Report to Congressional Requesters November 1989 # AVIATION SAFETY # Facility Ranking of Controller Survey Responses United States General Accounting Office Washington, D.C. 20548 Resources, Community, and Economic Development Division B-222217 November 21, 1989 The Honorable Guy V. Molinari Ranking Minority Member Subcommittee on Investigations and Oversight Committee on Public Works and Transportation House of Representatives The Honorable Glenn M. Anderson Chairman, Committee on Public Works and Transportation House of Representatives This report responds to your request that we rank, in order, the largest air traffic facilities on the basis of controller views of their working conditions, training, safety, and morale. The information in this report supplements information provided to you in two earlier reports, Aviation Safety: Serious Problems Continue to Trouble the Air Traffic Control Work Force (GAO/RCED-89-112, Apr. 21, 1989) and Aviation Safety: Conditions Within the Air Traffic Control Work Force (GAO/RCED-89-113FS, Apr. 24, 1989). The information for this report, as well as the other two reports, is based on our 1988 survey of the air traffic work force-consisting of controllers, supervisors, and facility managers—to determine how those directly involved in air traffic control feel about their working conditions and other aspects of the air traffic control system. The survey represented the overall work force views at the Federal Aviation Administration's (FAA) 84 largest facilities on various issues, including the adequacy of staffing, training of new controllers, morale, and safety of the air traffic control system. Controllers and supervisors share many of the same concerns about their working conditions, whereas managers view conditions more favorably. The results presented in this report summarize the extent of the controllers' concerns. We are not separately reporting supervisors' and managers' responses for each facility because doing so would affect our pledge of confidentiality. Appendix I shows the distribution and ranking of controller responses at 82 facilities, consisting of all 20 air ¹Two of the 84 surveyed facilities were not included in any ranking in this report because of a low number of controllers' responses. their respective facilities, controllers at two centers had the most negative views in all six areas, and controllers at another three centers had the least negative views in all six areas. Similarly, controllers at 12 terminals had the most negative views in all 6 areas, and controllers at another 11 terminals had the least negative views. ## Table 1: Facilities With Contrasting Controller Views on Six Areas Surveyed | Controller views at centers ^a | | | | | | | |---|--|--|--|--|--|--| | Most negative | Least negative | | | | | | | Boston
Washington, D.C. | Albuquerque
Houston
Minneapolis | | | | | | | Controller | views at terminals ^a | | | | | | | Most negative | Least negative | | | | | | | Baltimore-Washington Boston Burbank Kennedy Tower, N.Y. Miami New York TRACON Oakland TRACON Ontario TRACON Orlando Philadelphia Phoenix TRACON Washington National | Cleveland Hebron, Ky. Jacksonville Lubbock Milwaukee Minneapolis Phoenix Sacramento St. Louis TRACON Tampa West Palm Beach | | | | | | ^ain alphabetical order Note: TRACON = terminal radar approach control facility ### Importance of Facility-Specific Data The extent of concern that controllers expressed at FAA's largest air traffic control facilities differs. FAA headquarters' officials have begun to recognize that these view points can be a valuable management tool for identifying desirable and undesirable working conditions at specific facilities. Additionally, FAA is beginning to focus its effort on identifying issues at the facility level. In October 1988, after a regional transport flew within 1.5 miles of the presidential aircraft (Air Force One) when operating in the northeast corridor, the Department of Transportation ordered FAA to review air traffic control operations at Boston, New York, Philadelphia, and Washington facilities. As a result, FAA has conducted facility-specific reviews at four Boston and New York sites and is working on sites at Philadelphia and Washington. A similar review for Chicago O'Hare Airport was also conducted. From these reviews, FAA identified specific issues similar to those included in our study involving training, staffing, The results presented in this report were derived from a mail survey of terminal and center air traffic controllers conducted between May 2 and August 5, 1988. All terminal controllers were surveyed, but only a sample of center controllers were surveyed. Since the center controllers were sampled, the summary statistics used for ranking centers in this report are subject to sampling error. All sampling errors for this report were calculated at the 95-percent confidence level. The sampling error ranged from ± 1.8 percent to ± 8.4 percent. More precise estimates of the sampling errors are contained in appendix II along with additional information on our scope and methodology. Facility FPLs on August 31, 1988, and August 31, 1989, are shown in appendix III. The major air traffic control facilities discussed in this report, and the controllers' questionnaire return rates for each facility, are shown in appendix IV. As you requested, we did not obtain official agency comments on a draft of this report. As arranged, unless you publicly announce its contents earlier, we plan no further distribution of this report until 30 days from the date of this letter. At that time, we will send copies to the Secretary of Transportation; the Administrator, FAA; and other interested parties. If you have any questions about this report, please call me on (202) 275-1000. Major contributors to this report are listed in appendix V. Kenneth M. Mead Director, Transportation Issues #### Contents | Tables | Table 1: Facilities With Contrasting Controller Views on
Six Areas Surveyed | 3 | |--------|--|-----| | | Table I.1: Handling Too Much Traffic During Peak Periods | 8 | | | Table I.2: Working Too Long During Peak Periods | 12 | | | Table I.3: Too Few FPLs | 16 | | | Table I.4: Too Few Developmental Controllers to Meet Future Needs | 20 | | | Table I.5: Overtime Assigned | 24 | | | Table I.6: Quality of Facility Aspects of Developmental OJT | 31 | | | Table I.7: Poor Overall Quality of Developmental OJT | 62 | | | Table I.8: Views of Overall System Safety | 69 | | | Table I.9: Difficulty in Maintaining Safety | 75 | | | Table I.10: Low Controller Morale | 98 | | | Table II.1: Minumum and Maximum Sampling Errors by Range of Estimated Values | 104 | ### Abbreviations | ATC | air traffic control | |--------|--| | FAA | Federal Aviation Administration | | FPL | full performance level (controller) | | GAO | General Accounting Office | | OJT | on-the-job training | | TRACON | terminal radar approach control facility | ### Question 2 (Continued) #### Amount of traffic handled. | | | Percentage of responses | | | |------------------|------|-------------------------------|------------------------------|-------------------------------------| | Center | Rank | Somewhat or much more traffic | Appropriate level of traffic | Somewhat or
much less
traffic | | Washington, D.C. | 1 | 88 | 10 | 2 | | Atlanta | 2 | 85 | 14 | 1 | | Boston | 2 | 85 | 15 | 0 | | Los Angeles | 4 | 83 | 17 | 0 | | Indianapolis | 5 | 80 | 19 | 1 | | Cleveland | 6 | 78 | 21 | 1 | | Jacksonville | 6 | 78 | 22 | 0 | | Salt Lake City | 8 | 75 | 21 | 3 | | New York | 9 | 69 | 24 | 7 | | Chicago | 10 | 65 | 31 | 4 | | Denver | 11 | 64 | 31 | 5 | | Kansas City | 12 | 61 | 39 | 0 | | Seattle | 13 | 60 | 39 | 1 | | Memphis | 14 | 58 | 42 | C | | Miami | 15 | 55 | 40 | 5 | | Oakland | 16 | 53 | 46 | 1 | | Fort Worth | 17 | 47 | 52 | 1 | | Albuquerque | 18 | 35 | 55 | 10 | | Minneapolis | 19 | 33 | 58 | 10 | | Houston | 20 | 31 | 66 | 3 | #### Notes: ^{1.} Rank order shows facilities with highest percentage of controllers choosing the negative response to the survey question as shown in the first column under "percentage of responses." ^{2.} Facilities with the same percentage of response are given the same rank order and listed in alphabetical order. ^{3.} Controllers' percentage of response is by facility, rounded to nearest whole number. ^{4.} Controllers were promised confidentiality to encourage their response to each question. When the number of controllers responding to a question was too few, we excluded the facility from our ranking. ^{5.} Percentages may not add to 100 because of rounding. Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 2 (Continued) Amount of traffic handled. | | | Perc | entage of respons | es | |-------------------|------|-------------------------------|------------------------------|-------------------------------------| | Terminal | Rank | Somewhat or much more traffic | Appropriate level of traffic | Somewhat or
much less
traffic | | Dayton | 33 | 65 | 35 | 0 | | Pittsburgh | 33 | 65 | 35 | 0 | | St. Louis TRACON | 35 | 64 | 36 | 0 | | Chicago O'Hare | 36 | 62 | 38 | 0 | | Kansas City | 36 | 62 | 38 | 0 | | San Diego | 36 | 62 | 33 | 5 | | Atlanta | 39 | 57 | 38 | 6 | | Detroit | 39 | 57 | 43 | 0 | | San Antonio | 39 | 57 | 37 | 7 | | San Francisco | 42 | 53 | 41 | 6 | | Indianapolis | 43 | 52 | 39 | 9 | | Sacramento | 43 | 52 | 40 | 9 | | Denver TRACON | 45 | 50 | 50 | 0 | | Hebron, Ky. | 46
| 48 | 52 | 0 | | Memphis | 46 | 48 | 52 | 0 | | Oklahoma City | 46 | 48 | 43 | 10 | | Denver | 49 | 47 | 53 | C | | Houston | 50 | 46 | 54 | C | | Jacksonville | 51 | 45 | 55 | | | Cleveland | 52 | 40 | 56 | 4 | | Newark | 52 | 40 | 60 | C | | New Orleans | 54 | 39 | 56 | | | Los Angeles | 55 | 38 | 62 | C | | Milwaukee | 56 | 33 | 58 | 8 | | Oakland Tower | 56 | 33 | 67 | C | | Dallas-Love Tower | 58 | 29 | 57 | 14 | | Fort Lauderdale | 59 | 25 | 69 | 6 | | Austin Tower | 60 | 21 | 63 | 16 | | Minneapolis | 61 | 19 | 78 | 3 | | Lubbock | 62 | 14 | 64 | 23 | ## Question 9 (Continued) Working without a break. | | | Percentage of responses | | | |------------------|------|---------------------------|-------------|----------------------------| | Center | Rank | Somewhat or much too long | Appropriate | Somewhat or much too short | | Indianapolis | 1 | 89 | †1 | 0 | | Boston | 2 | 88 | 12 | 0 | | Washington, D.C. | 3 | 87 | 13 | 0 | | Jacksonville | 4 | 79 | 20 | 1 | | Los Angeles | 4 | 79 | 21 | C | | Denver | 6 | 70 | 30 | C | | Salt Lake City | 7 | 68 | 30 | 2 | | Oakland | 8 | 67 | 33 | C | | Seattle | 8 | 67 | 33 | C | | Atlanta | 10 | 66 | 34 | C | | Cleveland | 11 | 60 | 39 | 1 | | Kansas City | 11 | 60 | 38 | 2 | | New York | 13 | 58 | 40 | 1 | | Chicago | 14 | 56 | 43 | 1 | | Miami | 15 | 53 | 47 | (| | Memphis | 16 | 48 | 51 | | | Albuquerque | 17 | 34 | 65 | 1 | | Houston | 18 | 26 | 74 | (| | Minneapolis | 19 | 24 | 73 | 2 | | Fort Worth | 20 | 20 | 75 | | Question 9 (Continued) Working without a break. | | | Perce | ntage of respon | CAC | |-------------------------|------|---------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or much too long | Appropriate | Somewhat or much too short | | Detroit | 33 | 51 | 47 | 2 | | Dallas-Love Tower | 34 | 50 | 50 | 0 | | Fort Lauderdale | 34 | 50 | 50 | 0 | | Portland TRACON | 34 | 50 | 44 | 6 | | Tampa | 37 | 49 | 51 | | | Indianapolis | 38 | 48 | 48 | 4 | | Las Vegas | 38 | 48 | 52 | 0 | | Edwards Air Force Base | 40 | 45 | 55 | 0 | | Charlotte, N.C. | 41 | 44 | 56 | 0 | | Oklahoma City | 42 | 43 | 57 | 0 | | St. Louis TRACON | 43 | 41 | 59 | 0 | | Denver | 44 | 40 | 60 | 0 | | New Orleans | 45 | 39 | 61 | 0 | | Norfolk | 45 | 39 | 61 | 0 | | San Diego | 47 | 38 | 62 | 0 | | Sacramento | 48 | 36 | 60 | 4 | | San Antonio | 48 | 36 | 64 | 0 | | Oakland Tower | 50 | 33 | 67 | 0 | | Austin Tower | 51 | 32 | 63 | 5 | | Denver TRACON | 51 | 32 | 68 | 0 | | Houston | 51 | 32 | 66 | 2 | | Hebron, Ky. | 54 | 31 | 69 | 0 | | Pittsburgh | 54 | 31 | 69 | 0 | | Dallas-Ft. Worth TRACON | 56 | 29 | 69 | 2 | | Kansas City | 56 | 29 | 71 | C | | Milwaukee | 56 | 29 | 71 | C | | West Palm Beach | 59 | 24 | 71 | 5 | | Memphis | 60 | 22 | 78 | C | | Minneapolis | 61 | 19 | 78 | 3 | | Lubbock | 62 | 9 | 59 | 32 | ## Question 11.B (Continued) Current number of FPLs. | | _ | Perce | ntage of respons | ses | |------------------|------|--|--------------------|---| | Center | Rank | Somewhat or
much lower
than needed | Appropriate number | Somewhat or
much higher
than needed | | Indianapolis | 1 | 100 | 0 | 0 | | Los Angeles | 1 | 100 | 0 | 0 | | Washington, D.C. | 3 | 98 | 2 | 0 | | Boston | 4 | 97 | 2 | 1 | | Kansas City | 5 | 96 | 4 | 0 | | Seattle | 6 | 95 | 5 | 0 | | Atlanta | 7 | 94 | 6 | 0 | | New York | 7 | 94 | 6 | 0 | | Memphis | 9 | 92 | 8 | 0 | | Chicago | 10 | 91 | 9 | 0 | | Denver | 11 | 90 | 8 | 2 | | Jacksonville | 11 | 90 | 10 | 0 | | Salt Lake City | 13 | 88 | 12 | C | | Miami | 14 | 86 | 11 | 3 | | Oakland | 15 | 81 | 18 | 1 | | Fort Worth | 16 | 75 | 24 | 1 | | Cleveland | 17 | 69 | 29 | 2 | | Houston | 18 | 60 | 38 | 2 | | Minneapolis | 19 | 41 | 49 | S | | Albuquerque | 20 | 37 | 50 | 12 | ## Question 11.B (Continued) Current number of FPLs. | | | Perce | ntage of respons | ses | |-------------------------|------|--|--------------------|---| | Terminal | Rank | Somewhat or
much lower
than needed | Appropriate number | Somewhat or
much higher
than needed | | Columbus | 33 | 92 | 8 | C | | Oakland Tower | 33 | 92 | 8 | C | | Dayton | 35 | 91 | 9 | C | | Dulles Tower | 36 | 90 | 7 | 3 | | Houston | 36 | 90 | 10 | C | | Kansas City | 36 | 90 | 10 | C | | Pensacola | 36 | 90 | 10 | C | | Seattle TRACON | 40 | 89 | 11 | C | | Indianapolis | 41 | 87 | 13 | C | | Denver TRACON | 42 | 86 | 14 | C | | Los Angeles | 42 | 86 | 0 | 14 | | Cleveland | 44 | 84 | 12 | 4 | | Detroit | 45 | 83 | 17 | | | Edwards Air Force Base | 45 | 83 | 8 | 8 | | San Diego | 47 | 81 | 19 | | | Dallas-Ft. Worth TRACON | 48 | 77 | 19 | 4 | | St. Louis TRACON | 48 | 77 | 23 | 0 | | Nashville | 50 | 76 | 24 | (| | Tampa | 50 | 76 | 24 | (| | Fort Lauderdale | 52 | 75 | 19 | 6 | | Jacksonville | 53 | 70 | 30 | (| | Sacramento | 54 | 68 | 28 | | | Milwaukee | 55 | 67 | 33 | (| | Hebron, Ky. | 56 | 55 | 41 | 3 | | Minneapolis | 57 | 54 | 41 | 5 | | West Palm Beach | 58 | 52 | 48 | (| | Denver | 59 | 47 | 47 | 7 | | Phoenix | 60 | 46 | 54 | | | Lubbock | 61 | 36 | 50 | 14 | | Austin Tower | 62 | 32 | 63 | Ĺ | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 12 (Continued) Too few developmental controllers to meet future needs. | | | Parce | entage of respon | 3800 | |------------------|------|--------------------------|------------------|---------------------------| | Center | Rank | Somewhat or much too few | Appropriate | Somewhat or much too many | | Indianapolis | 1 | 89 | 11 | 0 | | Washington, D.C. | 2 | 88 | 11 | 1 | | Atlanta | 3 | 86 | 11 | 3 | | Memphis | 4 | 85 | 15 | 0 | | New York | 5 | 78 | 20 | 3 | | Boston | 6 | 75 | 24 | 1 | | Jacksonville | 7 | 74 | 25 | † | | Seattle | 7 | 74 | 25 | 1 | | Miami | 9 | 71 | 29 | 0 | | Denver | 10 | 68 | 28 | 4 | | Fort Worth | 11 | 67 | 31 | 1 | | Kansas City | 12 | 65 | 30 | 4 | | Los Angeles | 13 | 63 | 33 | 4 | | Houston | 14 | 61 | 37 | 2 | | Albuquerque | 15 | 54 | 37 | 9 | | Oakland | 16 | 48 | 40 | 11 | | Salt Lake City | 17 | 44 | 49 | 7 | | Chicago | 18 | 38 | 52 | 10 | | Cleveland | 19 | 34 | 54 | 12 | | Minneapolis | 20 | 30 | 58 | 12 | ## Question 12 (Continued) Too few developmental controllers to meet future needs. | | Percentage of responses | | | | | |-------------------------|-------------------------|--------------------------|--------------------|---------------------------|--| | Terminal | Rank | Somewhat or much too few | Appropriate number | Somewhat of much too many | | | Norfolk | 31 | 75 | 21 | | | | Detroit | 34 | 74 | 21 | | | | Dallas-Ft. Worth TRACON | 35 | 73 | 23 | | | | Memphis | 35 | 73 | 23 | 4 | | | St. Louis TRACON | 35 | 73 | 27 | (| | | Philadelphia | 38 | 72 | 26 | | | | Los Angeles TRACON | 39 | 71 | 18 | 1 | | | Pensacola | 40 | 66 | 34 | | | | Milwaukee | 41 | 65 | 35 | (| | | Newark | 42 | 64 | 36 | (| | | New York TRACON | 42 | 64 | 22 | 1. | | | Tampa | 44 | 62 | 36 | | | | Chicago TRACON | 45 | 60 | 40 | | | | Jacksonville | 45 | 60 | 35 | | | | Nashville | 45 | 60 | 40 | | | | Minneapolis | 48 | 59 | 41 | | | | Windsor Locks, Conn. | 49 | 56 | 40 | | | | Denver | 50 | 53 | 47 | | | | Fort Lauderdale | 51 | 50 | 44 | | | | Lubbock | 51 | 50 | 50 | | | | Cleveland | 53 | 48 | 48 | | | | Chicago O'Hare | 54 | 45 | 45 | | | | West Palm Beach | 55 | 38 | 62 | | | | Kansas City | 56 | 33 | 67 | | | | Austin Tower | 57 | 32 | 68 | | | | Sacramento | 57 | 32 | 64 | | | | Hebron, Ky. | 59 | 24 | 69 | | | | New Orleans | 60 | 22 | 67 | 1 | | | Los Angeles | 61 | 21 | 71 | | | | Phoenix | 62 | 8 | 85 | | | ## Question 17 (Continued) Facility overtime situation. | | | Percen | ses ^a | | |------------------|-------------------|------------------------|-------------------|--| | Center | Rank ^b | Too little
overtime | Too much overtime | Overtime
appropriate/no
overtime
needed | | Salt Lake City | 1 | 91 | 0 | 5 | | Seattle | 2 | 82 | 0 | 13 | | Denver | 3 | 75 | 0 | 17 | | Atlanta | 4 | 69 | 7 | 21 | | Miami | 5 | 64 | 1 | 34 | | Chicago | 6 | 61 | 8 | 23 | | New York | 6 | 61 | 15 | 12 | | Indianapolis | 8 | 57 | 31 | 3 | | Memphis | 8 | 57 | 6 | 34 | | Jacksonville | 10 | 54 | 11 | 19 | | Cleveland | 11 | 53 | 3 | 41 | | Fort Worth | 12 | 43 | 0 | 53 | | Houston | 13 | 39 | 0 | 52 | | Minneapolis | 13 | 39 | 2 | 53 | | Washington, D.C. | 15 | 36 | 46 | 4 | | Los Angeles | 16 | 32 | 47 | 17 | | Albuquerque | 17 | 30 | 0 | 65 | | Boston | 17 | 30 | 40 | 22 | | Kansas City | 19 | 27 | 55 | 12 | | Oakland | 20 | 22 | 20 | 49 | ^aTotals do not add to 100 percent since "other" responses are not shown. ^bRanking based on "too little overtime." Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 17 (Continued) Facility overtime situation. | | | Percent | tage of respons | | |-----------------------|-------|------------------------|----------------------|--| | Terminal | Rank⁵ | Too little
overtime | Too much
overtime | Overtime
appropriate/no
overtime
needed | | Detroit | 32 | 51 | 14 | 30 | | Baltimore-Washington | 33 | 50 | 27 | 17 | | Jacksonville | 33 | 50 | 0 | 45 | | Tampa | 33 | 50 | 3 | 45 | | Boston | 36 | 49 | 20 | 6 | | New York TRACON | 37 | 43 | 41 | 9 | | Minneapolis | 38 | 42 | 3 | 56 | | Nashville | 39 | 41 | 9 | 50 | | San Diego | 40 | 40 | 5 | 55 | | Atlanta | 41 | 38 | 40 | 10 | | Hebron, Ky. | 41 | 38 | 0 | 62 | | Memphis | 43 | 36 | 40 | 20 | | Dulles Tower | 44 | 35 | 19 | 23 | | Lubbock | 44 | 35 | 0 | 55 | | Salt Lake City TRACON | 46 | 25 | 0 | 56 | | Phoenix | 47 | 23 | 0 | 69 | | Windsor Locks, Conn | 47 | 23 | 14 | 50 | | Pensacola | 49 | 22 | 30 | 35 | | West Palm
Beach | 50 | 19 | 0 | 81 | | Phoenix TRACON | 51 | 14 | 72 | 14 | | Oakland TRACON | 52 | 12 | 67 | 14 | | Los Angeles | 53 | 8 | 75 | 17 | | Los Angeles TRACON | 53 | 8 | 81 | 11 | | Oakland Tower | 53 | 8 | 58 | 25 | | San Francisco | 56 | 6 | 59 | 29 | | Chicago O'Hare | 57 | 5 | 76 | 14 | | Las Vegas | 58 | 4 | 92 | 4 | | Sacramento | 58 | 4 | 22 | 57 | | Chicago TRACON | 60 | 3 | 69 | 23 | | Burbank | 61 | 0 | 90 | 10 | | Santa Ana, Calif. | 61 | 0 | 92 | 8 | ^aTotals do not add to 100 percent since "other" responses are not shown. bRanking based on "too little overtime." ## Question 17 (Continued) Facility overtime situation. | | | Percen | tage of respor | ise* | |----------------------|-------------------|-------------------|----------------|--| | Terminal | Rank ^b | Too much overtime | Too little | Overtime
appropriate/no
overtime
needed | | Las Vegas | 1 | 92 | 4 | 4 | | Santa Ana, Calif. | 1 | 92 | 0 | 8 | | Burbank | 3 | 90 | 0 | 10 | | Los Angeles TRACON | 4 | 81 | 8 | 11 | | Chicago O'Hare | 5 | 76 | 5 | 14 | | Los Angeles | 6 | 75 | 8 | 17 | | Phoenix TRACON | 7 | 72 | 14 | 14 | | Chicago TRACON | 8 | 69 | 3 | 23 | | Oakland TRACON | 9 | 67 | 12 | 14 | | San Francisco | 10 | 59 | 6 | 29 | | Oakland Tower | 11 | 58 | 8 | 25 | | New York TRACON | 12 | 41 | 43 | 9 | | Atlanta | 13 | 40 | 38 | 10 | | Memphis | 13 | 40 | 36 | 20 | | Pensacola | 15 | 30 | 22 | 35 | | Baltimore-Washington | 16 | 27 | 50 | 17 | | Sacramento | 17 | 22 | 4 | 57 | | Boston | 18 | 20 | 49 | 6 | | Dulles Tower | 19 | 19 | 35 | 23 | | Detroit | 20 | 14 | 51 | 30 | | Windsor Locks, Conn. | 20 | 14 | 23 | 50 | | Philadelphia | 22 | 13 | 71 | 13 | | Charlotte, N.C. | 23 | 11 | 74 | 15 | | Nashville | 24 | 9 | 41 | 50 | | Newark | 25 | 8 | 77 | 15 | | Pittsburgh | 25 | 8 | 80 | 4 | | Kennedy Tower, N.Y. | 27 | 7 | 67 | 20 | | Orlando | 27 | 7 | 69 | 17 | | San Diego | 29 | 5 | 40 | 55 | | St. Louis TRACON | 29 | 5 | 60 | 25 | | Dayton | 31 | 4 | 52 | 26 | | | | | | (continued) | ## Training ### Question 19 How do you rate the quality of the on-the-job training (OJT) developmental controllers <u>currently</u> receive at your facility in each of the following areas? ## Table I.6: Quality of Facility Aspects of Developmental OJT | Facilities with at least half of controllers cit | | f facilities | |---|--------|--------------| | Aspect of training considered less than adequate | Center | Terminal | | a. Using backup systems | 18 | 39 | | b. Controlling traffic in bad weather | 16 | 27 | | c. Emergency procedures | 18 | 32 | | d. Handling heavy traffic | 2 | 4 | | e. Holding patterns | 10 | 46 | | f. Operational characteristics of types of aircraft | 8 | 7 | | g. Direct routings (expediting traffic) | 0 | 1 | | h. Control techniques | 0 | 1 | | i. Phraseology | 0 | 0 | | j. Flow control procedures | 5 | 11 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) a. Using backup systems. | | | Porcon | tage of responses | | |------------------------|------|-----------------------|-------------------|-------------| | | | Less than adequate or | tage of responses | Good or | | Terminal | Rank | poor | Adequate | excellent | | Austin Tower | 1 | 81 | 13 | 6 | | Burbank | 2 | 80 | 10 | 10 | | Los Angeles | 3 | 79 | 7 | 14 | | Dayton | 4 | 77 | 18 | 5 | | Seattle TRACON | 5 | 71 | 25 | 4 | | Detroit | 6 | 69 | 26 | 5 | | Kennedy Tower, N.Y. | 7 | 67 | 20 | 13 | | San Francisco | 7 | 67 | 27 | 7 | | Los Angeles TRACON | 9 | 66 | 26 | 8 | | Windsor Locks, Conn. | 10 | 65 | 22 | 13 | | Dulles Tower | 11 | 64 | 29 | 7 | | Edwards Air Force Base | 11 | 64 | 27 | 9 | | Las Vegas | 11 | 64 | 32 | 4 | | Washington National | 14 | 63 | 29 | 9 | | Denver TRACON | 15 | 62 | 29 | 10 | | Kansas City | 15 | 62 | 29 | 10 | | Phoenix | 15 | 62 | 31 | 8 | | Pittsburgh | 15 | 62 | 31 | 8 | | Baltimore-Washington | 19 | 61 | 32 | 6 | | Jacksonville | 19 | 61 | 22 | 17 | | San Diego | 19 | 61 | 33 | 6 | | Hebron, Ky. | 22 | 59 | 41 | 0 | | New Orleans | 22 | 59 | 35 | 6 | | Lubbock | 24 | 58 | 26 | 16 | | Phoenix TRACON | 25 | 57 | 39 | 4 | | Salt Lake City TRACON | 25 | 57 | 43 | 0 | | Memphis | 27 | 56 | 41 | 4 | | Oakland TRACON | 27 | 56 | 35 | 9 | | Miami | 29 | 55 | 30 | 15 | | Milwaukee | 29 | 55 | 30 | 15 | | Ontario TRACON | 29 | 55 | 35 | 10 | | West Palm Beach | 29 | 55 | 40 | 5 | | | | | | (continued) | (continued) Question 19 (Continued) b. Controlling traffic in bad weather. | | _ | Percen | tage of response | S | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Atlanta | 1 | 76 | 17 | 7 | | Kansas City | 2 | 74 | 13 | 13 | | Chicago | 3 | 72 | 18 | 9 | | Cleveland | 4 | 71 | 20 | 9 | | Los Angeles | 4 | 71 | 17 | 12 | | Washington, D.C. | 6 | 68 | 25 | 8 | | Boston | 7 | 67 | 24 | 9 | | Indianapolis | 7 | 67 | 24 | 9 | | New York | 9 | 66 | 20 | 14 | | Salt Lake City | 9 | 66 | 24 | 10 | | Oakland | 11 | 63 | 30 | 7 | | Denver | 12 | 60 | 17 | 23 | | Memphis | 13 | 59 | 28 | 14 | | Houston | 14 | 54 | 26 | 20 | | Fort Worth | 15 | 52 | 34 | 14 | | Jacksonville | 16 | 51 | 36 | 13 | | Minneapolis | 17 | 49 | 34 | 17 | | Albuquerque | 18 | 43 | 36 | 21 | | Miami | 18 | 43 | 36 | 22 | | Seattle | 20 | 42 | 36 | 21 | Question 19 (Continued) b. Controlling traffic in bad weather. | | | Percen | tage of responses | <u> </u> | |-------------------------|------|----------------------------|-------------------|-------------------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or excellent | | Sacramento | 32 | 46 | 38 | 17 | | Oklahoma City | 34 | 45 | 35 | 20 | | West Palm Beach | 34 | 45 | 35 | 20 | | Dallas-Ft. Worth TRACON | 36 | 44 | 28 | 28 | | Kansas City | 37 | 43 | 48 | 10 | | San Antonio | 37 | 43 | 47 | 10 | | Miami | 39 | 42 | 32 | 26 | | San Diego | 39 | 42 | 53 | 5 | | Chicago TRACON | 41 | 41 | 50 | 9 | | Memphis | 41 | 41 | 52 | 7 | | Kennedy Tower, N.Y. | 43 | 40 | 40 | 20 | | Oakland TRACON | 43 | 40 | 35 | 26 | | Washington National | 43 | 40 | 43 | 17 | | Boston | 46 | 39 | 42 | 19 | | Minneapolis | 46 | 39 | 36 | 25 | | New Orleans | 46 | 39 | 33 | 28 | | Windsor Locks, Conn. | 46 | 39 | 39 | 22 | | Charlotte, N.C. | 50 | 37 | 41 | 22 | | Pensacola | 51 | 36 | 48 | 16 | | Santa Ana, Calif. | 51 | 36 | 28 | 36 | | Seattle TRACON | 51 | 36 | 44 | 20 | | St. Louis TRACON | 51 | 36 | 41 | 23 | | Nashville | 55 | 32 | 48 | 20 | | Tampa | 55 | 32 | 41 | 27 | | Ontario TRACON | 57 | 30 | 40 | 30 | | Jacksonville | 58 | 26 | 58 | 16 | | LaGuardia Tower | 59 | 25 | 31 | 44 | | Norfolk | 59 | 25 | 61 | 44 | | Portland TRACON | 61 | 18 | 53 | 29 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 19 (Continued) ### c. Emergency procedures. | | | Percen | tage of response | | |------------------------|------|-----------------------|------------------|-------------| | | | Less than adequate or | | Good or | | Terminal | Rank | poor | Adequate | excellent | | Dayton | 1 | 77 | 18 | 5 | | Dulles Tower | 2 | 76 | 17 | 7 | | Pittsburgh | 3 | 71 | 21 | 8 | | Detroit | 4 | 69 | 26 | 5 | | Phoenix | 4 | 69 | 15 | 15 | | Cleveland | 6 | 64 | 20 | 16 | | Los Angeles | 6 | 64 | 21 | 14 | | Los Angeles TRACON | 8 | 61 | 26 | 13 | | Burbank | 9 | 60 | 30 | 10 | | Las Vegas | 9 | 60 | 32 | 8 | | Salt Lake City TRACON | 9 | 60 | 40 | 0 | | Boston | 12 | 58 | 33 | 8 | | Chicago O'Hare | 12 | 58 | 32 | 11 | | New York TRACON | 12 | 58 | 32 | 10 | | Ontario TRACON | 12 | 58 | 16 | 26 | | Kansas City | 16 | 57 | 38 | 5 | | Seattle TRACON | 16 | 57 | 30 | 13 | | Washington National | 16 | 57 | 31 | 11 | | Austin Tower | 19 | 56 | 39 | 6 | | LaGuardia Tower | 19 | 56 | 25 | 19 | | Memphis | 19 | 56 | 41 | 4 | | Denver TRACON | 22 | 55 | 36 | 9 | | Indianapolis | 22 | 55 | 40 | 5 | | Portland TRACON | 24 | 53 | 24 | 24 | | Baltimore-Washington | 25 | 52 | 45 | 3 | | Hebron, Ky. | 25 | 52 | 38 | 10 | | Milwaukee | 25 | 52 | 30 | 17 | | Atlanta | 28 | 51 | 37 | 12 | | Chicago TRACON | 29 | 50 | 47 | 3 | | Denver | 29 | 50 | 43 | 7 | | Edwards Air Force Base | 29 | 50 | 33 | 17 | | Phoenix TRACON | 29 | 50 | 46 | 4 | | | | | | (continued) | (continued) ## Question 19 (Continued) ### d. Handling heavy traffic. | | _ | Percen | tage of response | 8 | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Boston | 1 | 53 | 33 | 14 | | Kansas City | 2 | 51 | 27 | 22 | | Salt Lake City | 3 | 46 | 36 | 18 | | Chicago | 4 | 43 | 19 | 37 | | Denver | 4 | 43 | 29 | 28 | | Indianapolis | 6 | 41 | 27 | 32 | | Jacksonville | 7 | 40 | 38 | 22 | | Atlanta | 8 | 39 | 32 | 28 | | Cleveland | 8 | 39 | 32 | 29 | | Oakland | 10 | 38 | 30 | 32 | | Washington, D.C. | 10 | 38 | 32 | 30 | | Fort Worth | 12 | 36 | 41 | 23 | | Seattle | 13 | 35 | 37 | 28 | | New York | 14 | 34 | 41 | 25 | | Los Angeles | 15 | 33 | 34 | 33 | | Minneapolis | 16 | 32 | 26 | 41 | | Miami | 17 | 31 | 44 | 25 | | Memphis | 18 | 29 | 43 | 28 | | Houston | 19 | 26 | 38 | 37 | | Albuquerque | 20 | 22 | 39 | 39 | Question 19 (Continued) d. Handling heavy traffic. | | _ | Percen | tage of responses | 3 | |-------------------------|------|----------------------------------|-------------------|-------------------| | Terminal | Rank | Less than
adequate or
poor | Adequate | Good or excellent | | Pensacola | 33 | 28 | 36 | 36 | | Santa Ana, Calif. | 33 | 28 | 12 | 60 | | Denver | 35 | 27 | 33 | 40 | | Miami | 35 | 27 | 34 | 39 | | Salt Lake City TRACON | 35 | 27 | 33 | 40 | | Oakland TRACON | 38 | 26 | 21 | 52 | | Philadelphia | 38 | 26 | 33 | 41 | | Boston |
40 | 25 | 19 | 56 | | Fort Lauderdale | 40 | 25 | 38 | 38 | | West Palm Beach | 40 | 25 | 25 | 50 | | Atlanta | 43 | 24 | 22 | 55 | | Las Vegas | 43 | 24 | 36 | 40 | | Minneapolis | 45 | 22 | 14 | 64 | | Jacksonville | 46 | 21 | 16 | 63 | | Washington National | 46 | 21 | 35 | 44 | | Baltimore-Washington | 48 | 20 | 40 | 40 | | Cleveland | 48 | 20 | 40 | 40 | | Tampa | 48 | 20 | 49 | 32 | | LaGuardia Tower | 51 | 19 | 25 | 56 | | Denver TRACON | 52 | 18 | 45 | 36 | | Hebron, Ky. | 53 | 17 | 24 | 59 | | Chicago O'Hare | 54 | 16 | 32 | 53 | | Dallas-Ft. Worth TRACON | 54 | 16 | 22 | 61 | | Los Angeles TRACON | 54 | 16 | 26 | 58 | | Chicago TRACON | 57 | 12 | 21 | 68 | | Memphis | 58 | 11 | 41 | 48 | | St. Louis TRACON | 59 | 5 | 18 | 77 | | Nashville | 60 | 4 | 40 | 56 | | Kennedy Tower, N.Y. | 61 | 0 | 53 | 47 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 19 (Continued) ### e. Holding patterns. | | - | Less than | tage of response | | |-------------------------|------|---------------------|------------------|----------------------| | Terminal | Rank | adequate or
poor | Adequate | Good or
excellent | | Phoenix TRACON | 1 | 88 | 13 | 0 | | Salt Lake City TRACON | 2 | 86 | 7 | 7 | | Dayton | 3 | 81 | 14 | 5 | | Miami | 4 | 79 | 21 | 0 | | Washington National | 4 | 79 | 15 | 6 | | Burbank | 6 | 78 | 22 | 0 | | Detroit | 6 | 78 | 19 | 3 | | Los Angeles TRACON | 8 | 76 | 18 | 6 | | Boston | 9 | 75 | 11 | 14 | | Dallas-Ft. Worth TRACON | 9 | 75 | 18 | 7 | | San Diego | 9 | 75 | 19 | 6 | | Houston | 12 | 74 | 24 | 3 | | Dulles Tower | 13 | 72 | 24 | 3 | | Las Vegas | 13 | 72 | 24 | 4 | | Indianapolis | 15 | 71 | 24 | 6 | | Milwaukee | 15 | 71 | 29 | 0 | | Denver TRACON | 17 | 70 | 30 | 0 | | Kansas City | 17 | 70 | 30 | 0 | | Santa Ana, Calif. | 17 | 70 | 25 | 5 | | New York TRACON | 20 | 69 | 19 | 12 | | Pittsburgh | 20 | 69 | 27 | 4 | | Norfolk | 22 | 68 | 29 | 4 | | Oklahoma City | 23 | 67 | 27 | 7 | | Hebron, Ky. | 24 | 66 | 31 | 3 | | Nashville | 25 | 64 | 24 | 12 | | Austin Tower | 26 | 63 | 31 | 6 | | Memphis | 26 | 63 | 38 | 0 | | New Orleans | 26 | 63 | 31 | 6 | | Atlanta | 29 | 62 | 26 | 13 | | Tampa | 29 | 62 | 35 | 3 | | Charlotte, N.C. | 31 | 61 | 39 | 0 | | Cleveland | 31 | 61 | 30 | 9 | | | | | | (continued) | (continued) ## Question 19 (Continued) f. Operational characteristics of types of aircraft. | | _ | Percen | tage of response | 8 | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Boston | 1 | 67 | 25 | 7 | | Houston | 2 | 63 | 27 | 10 | | New York | 3 | 55 | 27 | 17 | | Washington, D.C. | 3 | 55 | 31 | 15 | | Denver | 5 | 53 | 32 | 14 | | Kansas City | 5 | 53 | 33 | 14 | | Jacksonville | 7 | 52 | 33 | 15 | | Cleveland | 8 | 50 | 36 | 15 | | Memphis | 9 | 49 | 37 | 14 | | Fort Worth | 10 | 48 | 29 | 23 | | Oakland | 10 | 48 | 40 | 12 | | Chicago | 12 | 47 | 32 | 21 | | Salt Lake City | 13 | 46 | 39 | 15 | | Indianapolis | 14 | 45 | 38 | 18 | | Seattle | 14 | 45 | 34 | 21 | | Atlanta | 16 | 44 | 39 | 18 | | Miami | 17 | 43 | 44 | 13 | | Albuquerque | 18 | 42 | 27 | 31 | | Los Angeles | 19 | 38 | 38 | 24 | | Minneapolis | 20 | 26 | 45 | 29 | Question 19 (Continued) $f.\ Operational\ characteristics\ of\ types\ of\ aircraft.$ | | _ | | tage of responses | | |-------------------------|------|-----------------------|-------------------|-----------| | | | Less than adequate or | | Good or | | Terminal | Rank | poor | Adequate | excellent | | Nashville | 32 | 36 | 28 | 36 | | Charlotte, N.C. | 34 | 35 | 31 | 35 | | Oakland TRACON | 34 | 35 | 28 | 37 | | Ontario TRACON | 34 | 35 | 30 | 35 | | Windsor Locks, Conn. | 34 | 35 | 39 | 26 | | Boston | 38 | 33 | 28 | 39 | | Cleveland | 39 | 32 | 52 | 16 | | Los Angeles TRACON | 39 | 32 | 32 | 37 | | Miami | 39 | 32 | 41 | 27 | | Oklahoma City | 39 | 32 | 42 | 26 | | Dallas-Love Tower | 43 | 29 | 50 | 21 | | New Orleans | 43 | 29 | 35 | 35 | | Norfolk | 43 | 29 | 68 | 4 | | Minneapolis | 46 | 28 | 33 | 39 | | Dallas-Ft. Worth TRACON | 47 | 27 | 39 | 35 | | Pittsburgh | 47 | 27 | 54 | 19 | | Washington National | 49 | 26 | 43 | 31 | | Burbank | 50 | 25 | 40 | 35 | | West Palm Beach | 50 | 25 | 35 | 40 | | Atlanta | 52 | 24 | 46 | 30 | | Chicago TRACON | 52 | 24 | 44 | 32 | | Kansas City | 52 | 24 | 52 | 24 | | Portland TRACON | 52 | 24 | 47 | 29 | | Santa Ana, Calif. | 52 | 24 | 36 | 40 | | Memphis | 57 | 22 | 59 | 19 | | Baltimore-Washington | 58 | 19 | 55 | 26 | | Fort Lauderdale | 58 | 19 | 44 | 38 | | St. Louis TRACON | 60 | 14 | 36 | 50 | | LaGuardia Tower | 61 | 13 | 31 | 56 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ## Question 19 (Continued) g. Direct routings (expediting traffic). | | | De-co- | dege of tooperses | | |------------------------|--------|-----------------------|-------------------|-------------| | Tourised | - Dont | Less than adequate or | tage of responses | Good or | | Terminal | Rank | poor | Adequate | excellent | | Phoenix TRACON | 1 | 67 | 19 | 15 | | Pensacola | 2 | 48 | 32 | 20 | | Seattle TRACON | 2 | 48 | 38 | 14 | | Detroit | 4 | 45 | 42 | 13 | | Dulles Tower | 4 | 45 | 34 | 21 | | Los Angeles | 6 | 42 | 33 | 25 | | Miami | 7 | 39 | 49 | 12 | | Chicago O'Hare | 8 | 38 | 8 | 54 | | Pittsburgh | 8 | 38 | 46 | 15 | | Atlanta | 10 | 37 | 43 | 20 | | Denver TRACON | 11 | 36 | 50 | 14 | | Kennedy Tower, N.Y. | 11 | 36 | 55 | 9 | | Tampa | 11 | 36 | 42 | 22 | | Dayton | 14 | 35 | 65 | 0 | | Edwards Air Force Base | 15 | 33 | 42 | 25 | | Houston | 15 | 33 | 46 | 21 | | San Antonio | 15 | 33 | 53 | 13 | | Charlotte, N.C. | 18 | 32 | 44 | 24 | | Las Vegas | 18 | 32 | 32 | 36 | | Nashville | 18 | 32 | 44 | 24 | | Philadelphia | 18 | 32 | 50 | 18 | | Milwaukee | 22 | 30 | 57 | 13 | | Fort Lauderdale | 23 | 29 | 43 | 29 | | Jacksonville | 24 | 28 | 33 | 39 | | Baltimore-Washington | 25 | 27 | 57 | 17 | | Salt Lake City TRACON | 25 | 27 | 60 | 13 | | Boston | 27 | 26 | 44 | 29 | | Minneapolis | 27 | 26 | 43 | 31 | | West Palm Beach | 27 | 26 | 53 | 21 | | Austin Tower | 30 | 25 | 44 | 31 | | Burbank | 30 | 25 | 40 | 35 | | Dallas-Love Tower | 30 | 25 | 58 | 17 | | | | | | (continued) | (continued) Question 19 (Continued) h. Control techniques. | | | Davas | 1000 01 000000 | | |------------------|------|----------------------------|-------------------------------|-------------------| | Center | Rank | Less than adequate or poor | ntage of response
Adequate | Good or excellent | | Denver | 1 | 40 | 32 | 28 | | Boston | 2 | 36 | 41 | 23 | | Fort Worth | 2 | 36 | 34 | 30 | | Cleveland | 4 | 34 | 37 | 29 | | Salt Lake City | 5 | 33 | 39 | 28 | | Atlanta | 6 | 32 | 37 | 31 | | Chicago | 6 | 32 | 34 | 33 | | Washington, D.C. | 6 | 32 | 29 | 39 | | Kansas City | 9 | 31 | 39 | 29 | | Oakland | 10 | 30 | 39 | 31 | | Houston | 11 | 27 | 46 | 27 | | Miami | 11 | 27 | 45 | 28 | | Seattle | 13 | 26 | 35 | 39 | | Memphis | 14 | 25 | 46 | 29 | | New York | 14 | 25 | 40 | 36 | | Jacksonville | 16 | 23 | 49 | 27 | | Los Angeles | 16 | 23 | 38 | 39 | | Indianapolis | 18 | 21 | 39 | 39 | | Minneapolis | 19 | 18 | 28 | 54 | | Albuquerque | 20 | 17 | 31 | 52 | ## Question 19 (Continued) ### h. Control techniques. | | | Percen | tage of responses | | |-------------------------|------|----------------------------|-------------------|-------------------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or excellent | | San Antonio | 31 | 23 | 47 | 30 | | Tampa | 31 | 23 | 50 | 28 | | Austin Tower | 35 | 22 | 56 | 22 | | Chicago TRACON | 36 | 21 | 24 | 56 | | Jacksonville | 36 | 21 | 32 | 47 | | Norfolk | 36 | 21 | 57 | 21 | | Oklahoma City | 36 | 21 | 37 | 42 | | Orlando | 36 | 21 | 50 | 29 | | Columbus | 41 | 20 | 52 | 28 | | Denver | 41 | 20 | 53 | 27 | | Indianapolis | 41 | 20 | 55 | 25 | | Kennedy Tower, N.Y. | 41 | 20 | 47 | 33 | | Ontario TRACON | 41 | 20 | 30 | 50 | | Phoenix TRACON | 46 | 19 | 52 | 30 | | Minneapolis | 47 | 17 | 31 | 53 | | Baltimore-Washington | 48 | 16 | 61 | 23 | | Dallas-Ft. Worth TRACON | 48 | 16 | 38 | 46 | | Fort Lauderdale | 50 | 13 | 50 | 38 | | Los Angeles TRACON | 50 | 13 | 26 | 61 | | Milwaukee | 50 | 13 | 61 | 26 | | Salt Lake City TRACON | 50 | 13 | 53 | 33 | | Windsor Locks, Conn. | 50 | 13 | 48 | 39 | | Nashville | 55 | 12 | 52 | 36 | | Oakland TRACON | 55 | 12 | 37 | 51 | | Memphis | 57 | 11 | 48 | 41 | | Hebron, Ky. | 58 | 10 | 34 | 55 | | LaGuardia Tower | 59 | 6 | 19 | 75 | | Lubbock | 60 | 5 | 75 | 20 | | St. Louis TRACON | 60 | 5 | 36 | 59 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) i. Phraseology. | | | | tage of responses | 3 | |-------------------------|----------|-----------------------|-------------------|-----------| | | Dle | Less than adequate or | | Good or | | Terminal | Rank | poor | Adequate | excellent | | Chicago TRACON | 1 | 41 | 44 | 15 | | Washington National | 2 | 29 | 31 | 40 | | Dulles Tower | 3 | 28 | 38 | 34 | | Houston | 4 | 27 | 41 | 32 | | Kennedy Tower, N.Y. | 4 | 27 | 53 | 20 | | Pittsburgh | 4 | 27 | 46 | 27 | | Chicago O'Hare | <u> </u> | 26 | 37 | 37 | | Atlanta | 8 | 25 | 41 | 33 | | Detroit | - 8 | 25 | 43 | 33 | | Dallas-Ft. Worth TRACON | 10 | 24 | 28 | 48 | | Las Vegas | 10 | 24 | 24 | 52 | | Phoenix | 12 | 23 | 8 | 69 | | Seattle TRACON | 13 | 21 | 38 | 42 | | New York TRACON | 14 | 20 | 36 | 44 | | Oklahoma City | 14 | 20 | 35 | 45 | | San Francisco | 16 | 19 | 38 | 44 | | Edwards Air Force Base | 17 | 17 | 8 | 75 | | Cleveland | 18 | 16 | 36 | 48 | | Columbus | 18 | 16 | 44 | 4(| | Burbank | 20 | 15 | 35 | 50 | | Lubbock | 20 | 15 | 45 | 4(| | Memphis | 20 | 15 | 52 | 30 | | Dallas-Love Tower | 23 | 14 | 79 | - | | Denver | 23 | 14 | 57 | 29 | |
Kansas City | 23 | 14 | 48 | 38 | | Phoenix TRACON | 23 | 14 | 32 | 54 | | St. Louis TRACON | 23 | 14 | 41 | 4 | | Dayton | 28 | 13 | 30 | 5 | | Fort Lauderdale | 28 | 13 | 38 | 50 | | Philadelphia | 28 | 13 | 44 | 4. | | San Antonio | 28 | 13 | 43 | 4: | | Santa Ana, Calif. | 32 | 12 | 4 | | (continued) Question 19 (Continued) j. Flow control procedures. | | _ | Percer | tage of response | s | |------------------|------|----------------------------------|------------------|-------------------| | Center | Rank | Less than
adequate or
poor | Adequate | Good or excellent | | New York | 1 | 68 | 18 | 15 | | Chicago | 2 | 57 | 37 | 7 | | Atlanta | 3 | 51 | 41 | 8 | | Jacksonville | 3 | 51 | 41 | 8 | | Boston | 5 | 50 | 34 | 17 | | Cleveland | 6 | 49 | 43 | 8 | | Fort Worth | 6 | 49 | 40 | 12 | | Washington, D.C. | 6 | 49 | 41 | 10 | | Indianapolis | 9 | 45 | 42 | 13 | | Kansas City | 9 | 45 | 40 | 15 | | Miami | 9 | 45 | 42 | 13 | | Oakland | 12 | 41 | 33 | 26 | | Denver | 13 | 36 | 33 | 31 | | Houston | 14 | 35 | 39 | 26 | | Salt Lake City | 15 | 33 | 52 | 15 | | Los Angeles | 16 | 29 | 44 | 27 | | Memphis | 17 | 26 | 49 | 25 | | Minneapolis | 17 | 26 | 41 | 33 | | Seattle | 19 | 22 | 44 | 34 | | Albuquerque | 20 | 14 | 48 | 38 | Question 19 (Continued) j. Flow control procedures. | | | Percen | tage of response | s | |----------------------|------|----------------------------|------------------|-------------------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or excellent | | Denver | 33 | 29 | 57 | 14 | | Indianapolis | 33 | 29 | 59 | 12 | | Milwaukee | 33 | 29 | 33 | 38 | | Hebron, Ky. | 36 | 28 | 28 | 45 | | Nashville | 37 | 27 | 45 | 27 | | San Antonio | 38 | 26 | 48 | 26 | | Pittsburgh | 39 | 25 | 67 | 8 | | Portland TRACON | 39 | 25 | 50 | 25 | | Chicago O'Hare | 41 | 23 | 62 | 15 | | Los Angeles TRACON | 41 | 23 | 43 | 34 | | Minneapolis | 41 | 23 | 49 | 29 | | Dayton | 44 | 22 | 39 | 39 | | Los Angeles | 45 | 21 | 36 | 43 | | Fort Lauderdale | 46 | 20 | 33 | 47 | | Columbus | 47 | 19 | 35 | 46 | | Austin Tower | 48 | 18 | 65 | 18 | | Ontario TRACON | 48 | 18 | 29 | 53 | | Oklahoma City | 50 | 16 | 42 | 42 | | Burbank | 51 | 15 | 55 | 30 | | West Palm Beach | 51 | 15 | 60 | 25 | | Cleveland | 53 | 14 | 45 | 41 | | LaGuardia Tower | 53 | 14 | 50 | 3€ | | Santa Ana, Calif. | 55 | 13 | 46 | 42 | | Newark | 56 | 8 | 33 | 58 | | Lubbock | 57 | 6 | 81 | 13 | | San Diego | 57 | 6 | 71 | 24 | | Windsor Locks, Conn. | 59 | 5 | 68 | 27 | | New Orleans | 60 | 0 | 71 | 29 | ## Question 20 (Continued) Quality of on-the-job training. | | | Percer | S | | |------------------|------|-------------------|----------|----------------------| | Center | Rank | Poor or very poor | Adequate | Good or
excellent | | Boston | 1 | 51 | 35 | 14 | | Denver | 2 | 40 | 34 | 26 | | Chicago | 3 | 39 | 38 | 23 | | Oakland | 4 | 37 | 40 | 23 | | Atlanta | 5 | 35 | 45 | 20 | | Indianapolis | 6 | 34 | 42 | 24 | | New York | 6 | 34 | 37 | 29 | | Cleveland | 8 | 33 | 42 | 25 | | Fort Worth | 8 | 33 | 41 | 26 | | Kansas City | 10 | 32 | 52 | 16 | | Washington, D.C. | 11 | 31 | 43 | 26 | | Miami | 12 | 29 | 47 | 23 | | Los Angeles | 13 | 28 | 44 | 29 | | Seattle | 13 | 28 | 37 | 35 | | Jacksonville | 15 | 26 | 49 | 25 | | Houston | 16 | 23 | 49 | 28 | | Memphis | 17 | 20 | 53 | 27 | | Salt Lake City | 17 | 20 | 55 | 25 | | Albuquerque | 19 | 19 | 44 | 36 | | Minneapolis | 20 | 18 | 39 | 43 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 20 (Continued) Quality of on-the-job training. | | | Percen | tage of responses | 3 | |-------------------------|------|-------------------|-------------------|-------------------| | Terminal | Rank | Poor or very poor | Adequate | Good or excellent | | Tampa | 32 | 22 | 46 | 32 | | Dallas-Love Tower | 34 | 21 | 57 | 21 | | Orlando | 34 | 21 | 61 | 18 | | Phoenix TRACON | 34 | 21 | 57 | 21 | | San Diego | 34 | 21 | 42 | 37 | | Cleveland | 38 | 20 | 44 | 36 | | Denver | 38 | 20 | 67 | 13 | | Oklahoma City | 38 | 20 | 45 | 35 | | Boston | 41 | 19 | 42 | 39 | | Oakland TRACON | 41 | 19 | 40 | 42 | | Chicago TRACON | 43 | 18 | 35 | 47 | | Santa Ana, Calif. | 44 | 16 | 36 | 48 | | Memphis | 45 | 15 | 63 | 22 | | Newark | 45 | 15 | 46 | 38 | | Dallas-Ft. Worth TRACON | 47 | 14 | 46 | 40 | | Hebron, Ky. | 47 | 14 | 32 | 54 | | Lubbock | 47 | 14 | 59 | 27 | | Fort Lauderdale | 50 | 13 | 31 | 56 | | Los Angeles TRACON | 50 | 13 | 47 | 39 | | Columbus | 52 | 12 | 50 | 38 | | Nashville | 52 | 12 | 36 | 52 | | Pensacola | 52 | 12 | 38 | 50 | | Ontario TRACON | 55 | 10 | 20 | 70 | | Minneapolis | 56 | 8 | 39 | 53 | | Sacramento | 56 | 8 | 36 | 56 | | Windsor Locks, Conn. | 56 | 8 | 29 | 63 | | Salt Lake City TRACON | 59 | 7 | 67 | 27 | | Baltimore-Washington | 60 | 6 | 55 | 39 | | LaGuardia Tower | 60 | 6 | 38 | 56 | | St. Louis TRACON | 62 | 5 | 27 | 68 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ## Question 21 (Continued) Sufficiency of training involving live traffic. | _ | | tage of respons | | |------|---|---|--| | Rank | Probably or
definitely not | Uncertain | Probably or
definitely yes | | 1 | 47 | 0 | 53 | | 2 | 45 | 20 | 35 | | 3 | 40 | 8 | 52 | | 4 | 39 | 17 | 44 | | 5 | 36 | 5 | 59 | | 6 | 34 | 7 | 59 | | 7 | 33 | 8 | 58 | | 8 | 31 | 4 | 65 | | 8 | 31 | 5 | 64 | | 10 | 30 | 5 | 65 | | 10 | 30 | 5 | 65 | | 10 | 30 | 5 | 65 | | 13 | 29 | 7 | 64 | | 13 | 29 | 14 | 57 | | 13 | 29 | 24 | 47 | | 16 | 28 | 6 | 67 | | 16 | 28 | 8 | 65 | | 16 | 28 | 8 | 64 | | 19 | 27 | 14 | 59 | | 19 | 27 | 9 | 64 | | 19 | 27 | 27 | 45 | | 19 | 27 | 15 | 58 | | 23 | 24 | 10 | 67 | | 23 | 24 | 4 | 72 | | 23 | 24 | 3 | 74 | | 26 | 23 | 5 | 73 | | 26 | 23 | 3 | 74 | | 28 | 22 | 7 | 70 | | 29 | 21 | 10 | 69 | | 29 | 21 | 29 | 50 | | 29 | 21 | 7 | 71 | | 32 | 20 | 13 | 67 | | | 1 2 3 4 4 5 6 6 7 8 8 8 10 10 10 13 13 13 16 16 16 19 19 19 23 23 23 23 26 26 28 29 29 29 | Rank Probably or definitely not 1 47 2 45 3 40 4 39 5 36 6 34 7 33 8 31 10 30 10 30 10 30 10 30 13 29 13 29 13 29 16 28 16 28 16 28 19 27 19 27 19 27 19 27 23 24 23 24 23 24 23 24 26 23 28 22 29 21 29 21 29 21 | Rank definitely not Uncertain 1 47 0 2 45 20 3 40 8 4 39 17 5 36 5 6 34 7 7 33 8 8 31 4 8 31 5 10 30 5 10 30 5 10 30 5 13 29 7 13 29 14 13 29 14 13 29 24 16 28 8 16 28 8 19 27 14 19 27 9 19 27 15 23 24 10 23 24 4 23 24 3 26 23 5 < | (continued) ## System Safety Question 26 How would you rate the overall safety of the ATC (air traffic control) system today? Table I.8: Views of Overall System Safety | Percentage of controllers' response at a facility | | | Number o | f facilities | | | |---|-----------------------------|----------|----------|--------------------------|--------|----------| | | Poor safety Adequate safety | | | Good or excellent safety | | | | | Center | Terminal | Center | Terminal | Center | Terminal | | 60 to 100 | 0 | 0 | 0 | 1 | 4 | 13 | | 50 to 59 | 0 | 1 | 1 | 3 | 5 | 14 | | 40 to 49 | 0 | 0 | 7 | 23 | 7 | 18 | | 30 to 39 | 1 | 3 | 8 | 22 | 2 | 13 | | 20 to 29 | 5 | 12 | 4 | 8 | 2 | 3 | | 10 to 19 | 8 | 26 | 0 | 5 | 0 | 1 | | 1 to 9 | 6 | 17 | 0 | 0 | 0 | 0 | | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | Total | 20 | 62 | 20 | 62 | 20 | 62 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions # Question 26 (Continued) Rating of system safety. | | _ | | tage of responses | | |------------------------|------|-------------------|-------------------|-------------------| | Terminal | Rank | Poor or very poor | Adequate | Good or excellent | | Dallas-Love Tower | 1 | 50 | 21 | 29 | | New York TRACON | 2 | 39 | 27 | 33 | | Ontario TRACON | 3 | 38 | 43 | 19 | | Phoenix TRACON | 4 | 37 | 37 | 27 | | Philadelphia | 5 | 29 | 37 | 34 | | Denver | 6 | 27 | 40 | 33 | | Santa Ana, Calif. | 6 | 27 | 50 | 23 | | Dulles Tower | 8 | 25 | 32 | 43 | | Edwards Air Force Base | 8 | 25 | 42 | 33 | | Oklahoma City | 10 | 24 | 43 | 33 | | Columbus | 11 | 23 | 35 | 42 | | San Antonio | 11 | 23 | 27 | 50 | | Memphis | 13 | 22 | 22 | 56 |
 Pensacola | 14 | 21 | 45 | 34 | | Burbank | 15 | 20 | 35 | 45 | | Orlando | 15 | 20 | 37 | 43 | | Los Angeles TRACON | 17 | 19 | 41 | 41 | | San Diego | 17 | 19 | 48 | 33 | | Seattle TRACON | 17 | 19 | 42 | 38 | | Tampa | 17 | 19 | 30 | 51 | | Denver TRACON | 21 | 18 | 32 | 50 | | Detroit | 22 | 17 | 43 | 40 | | Miami | 22 | 17 | 34 | 49 | | Portland TRACON | 22 | 17 | 50 | 33 | | Las Vegas | 25 | 16 | 36 | 48 | | Phoenix | 26 | 15 | 31 | 54 | | Pittsburgh | 26 | 15 | 46 | 38 | | Los Angeles | 28 | 14 | 43 | 43 | | Washington National | 28 | 14 | 47 | 39 | | Boston | 30 | 13 | 46 | 41 | | Dayton | 30 | 13 | 39 | 48 | | Newark | 30 | 13 | 33 | 53 | | Windsor Locks, Conn. | 30 | 13 | 29 | 58 | | | | | | (continued) | ### Question 27 Please consider your own observations and experience for each of the factors listed below. Then indicate your opinion as to whether that factor is currently helping, is currently hindering, or currently has no impact on the maintenance of ATC system safety today. #### **Table I.9: Difficulty in Maintaining Safety** | Facilities with at least half of contr | | of facilities | | |---|--------|---------------|--| | Factor hindering ability to maintain safety | Center | Terminal | | | a. Skill level of developments | 13 | 14 | | | b. Number of developments | 6 | 32 | | | c. Number of FPLs | 15 | 51 | | | d. Traffic workload | 20 | 56 | | | e. Overtime being worked | 8 | 28 | | | f. Hardware reliability | 15 | 52 | | | g. Software reliability | 10 | 52 | | | h. Controller morale | 18 | 54 | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) a. Current skill level of developmental controllers. | | | Percei | ntage of respon | ses | |-------------------------|------|------------------------------------|-----------------|------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat o | | New York TRACON | 1 | 80 | 11 | 1(| | Dayton | 2 | 78 | 13 | (| | San Francisco | 3 | 65 | 18 | 18 | | Kennedy Tower, N.Y. | 4 | 60 | 27 | 10 | | Oakland TRACON | 5 | 58 | 12 | 30 | | Los Angeles TRACON | 6 | 55 | 26 | 18 | | Columbus | 7 | 54 | 12 | 35 | | Denver | 8 | 53 | 20 | 2 | | San Antonio | 8 | 53 | 20 | 2 | | San Diego | 10 | 52 | 29 | 19 | | Dallas-Love Tower | 11 | 50 | 50 | (| | Denver TRACON | 11 | 50 | 32 | 18 | | Los Angeles | 11 | 50 | 29 | 2 | | Santa Ana, Calif. | 11 | 50 | 23 | 2 | | Atlanta | 15 | 49 | 21 | 30 | | LaGuardia Tower | 16 | 47 | 29 | 2 | | Houston | 17 | 46 | 29 | 2. | | Pittsburgh | 17 | 46 | 31 | 2: | | Burbank | 19 | 45 | 15 | 41 | | New Orleans | 20 | 44 | 39 | 1 | | Detroit | 21 | 43 | 33 | 2. | | Phoenix TRACON | 21 | 43 | 30 | 2 | | Seattle TRACON | 23 | 42 | 23 | 3 | | Dallas-Ft. Worth TRACON | 24 | 40 | 29 | 3 | | Norfolk | 25 | 39 | 36 | 2: | | Miami | 26 | 38 | 38 | 2 | | Ontario TRACON | 26 | 38 | 43 | 1: | | Orlando | 26 | 38 | 34 | 2 | | Pensacola | 26 | 38 | 38 | 2 | | Philadelphia | 26 | 38 | 28 | 3 | | Chicago O'Hare | 31 | 36 | 36 | 2 | | Las Vegas | 31 | 36 | 24 | 4 | # Question 27 (Continued) b. Current number of developmental controllers available. | | _ | Percer | tage of respon | ses | |------------------|------|------------------------------------|----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Indianapolis | 1 | 70 | 22 | 8 | | Jacksonville | 2 | 62 | 23 | 15 | | Boston | 3 | 57 | 33 | 11 | | Atlanta | 4 | 55 | 31 | 14 | | Denver | 5 | 51 | 36 | 13 | | Los Angeles | 6 | 50 | 36 | 14 | | Memphis | 7 | 48 | 34 | 18 | | Miami | 8 | 47 | 39 | 14 | | Kansas City | 9 | 46 | 32 | 22 | | Seattle | 10 | 45 | 41 | 14 | | Chicago | 11 | 44 | 37 | 18 | | New York | 11 | 44 | 40 | 16 | | Salt Lake City | 13 | 42 | 40 | 18 | | Washington, D.C. | 13 | 42 | 27 | 31 | | Fort Worth | 15 | 38 | 46 | 16 | | Houston | 16 | 37 | 43 | 21 | | Oakland | 17 | 32 | 49 | 19 | | Cleveland | 18 | 28 | 60 | 12 | | Albuquerque | 19 | 21 | 50 | 29 | | Minneapolis | 20 | 20 | 52 | 28 | Question 27 (Continued) b. Current number of developmental controllers available. | · — — | | Percer | tage of respons | 3 6 5 | |-------------------------|------|------------------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Philadelphia | 33 | 49 | 31 | 21 | | Seattle TRACON | 34 | 46 | 35 | 19 | | Windsor Locks, Conn. | 34 | 46 | 46 | 8 | | Pensacola | 36 | 45 | 45 | 10 | | St. Louis TRACON | 36 | 45 | 32 | 23 | | Salt Lake City TRACON | 38 | 44 | 44 | 13 | | Milwaukee | 39 | 43 | 33 | 24 | | Chicago TRACON | 40 | 40 | 43 | 17 | | Dallas-Ft. Worth TRACON | 40 | 40 | 42 | 17 | | Dayton | 42 | 39 | 43 | 17 | | Dulles Tower | 42 | 39 | 29 | 32 | | Los Angeles | 44 | 36 | 50 | 14 | | Lubbock | 44 | 36 | 59 | | | Jacksonville | 46 | 35 | 45 | 20 | | Memphis | 46 | 35 | 35 | 3, | | Cleveland | 48 | 33 | 46 | 2. | | Nashville | 48 | 33 | 33 | 33 | | New Orleans | 48 | 33 | 39 | 28 | | West Palm Beach | 48 | 33 | 52 | 14 | | Austin Tower | 52 | 32 | 53 | 16 | | Chicago O'Hare | 52 | 32 | 41 | 27 | | Tampa | 54 | 31 | 33 | 36 | | Minneapolis | 55 | 30 | 46 | 24 | | Denver | 56 | 27 | 53 | 20 | | Hebron, Ky. | 57 | 24 | 28 | 48 | | Kansas City | 57 | 24 | 52 | 2. | | Phoenix | 59 | 23 | 15 | 6 | | Fort Lauderdale | 60 | 20 | 40 | 41 | | Sacramento | 61 | 16 | 40 | 4 | | Newark | 62 | 13 | 47 | 4 | # Question 27 (Continued) c. Current number of FPL controllers available. | | | Percer | ntage of respons | 968 | |------------------------|------|------------------------------|------------------|----------------------------| | Terminal | Rank | Somewhat or strongly hinders | No impact | Somewhat or strongly helps | | Burbank | 1 | 95 | 0 | 5 | | LaGuardia Tower | 2 | 94 | 6 | 0 | | Kennedy Tower, N.Y. | 3 | 93 | 7 | 0 | | Las Vegas | 4 | 92 | 8 | 0 | | Santa Ana, Calif. | 4 | 92 | 0 | 8 | | San Antonio | 6 | 90 | 3 | 7 | | Boston | 7 | 89 | 5 | 5 | | Washington National | 7 | 89 | 6 | 6 | | Baltimore-Washington | 9 | 88 | 0 | 13 | | Oakland TRACON | 9 | 88 | 5 | 7 | | San Francisco | 9 | 88 | 12 | 0 | | Windsor Locks, Conn. | 9 | 88 | 4 | 8 | | New York TRACON | 13 | 87 | 4 | 10 | | Charlotte, N.C. | 14 | 86 | 0 | 14 | | Dayton | 15 | 83 | 9 | 9 | | Houston | 15 | 83 | 12 | 5 | | Orlando | 15 | 83 | 3 | 13 | | Chicago O'Hare | 18 | 82 | 0 | 18 | | Columbus | 19 | 81 | 12 | 8 | | Kansas City | 19 | 81 | 10 | 10 | | Ontario TRACON | 19 | 81 | 0 | 19 | | Pittsburgh | 19 | 81 | 12 | 8 | | Salt Lake City TRACON | 19 | 81 | 6 | 13 | | Chicago TRACON | 24 | 80 | 9 | 11 | | Atlanta | 25 | 79 | 8 | 13 | | Dallas-Love Tower | 25 | 79 | 14 | 7 | | Miami | 25 | 79 | 7 | 14 | | Portland TRACON | 28 | 78 | 22 | C | | Seattle TRACON | 29 | 77 | 8 | 15 | | Los Angeles TRACON | 30 | 76 | 5 | 18 | | Edwards Air Force Base | 31 | 75 | 8 | 17 | | Oakland Tower | 31 | 75 | 17 | 3 | | | | | | (continued) | Question 27 (Continued) d. Current amount of traffic workload. | | | Perce | ntage of respon | ses | |------------------|------|------------------------------------|-----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Los Angeles | 1 | 95 | 2 | 3 | | Washington, D.C. | 1 | 95 | 5 | 0 | | Jacksonville | 3 | 94 | 5 | 1 | | Atlanta | 4 | 90 | 8 | 2 | | Indianapolis | 5 | 89 | 8 | 3 | | Boston | 6 | 86 | 9 | 5 | | Chicago | 7 | 81 | 18 | 1 | | Cleveland | 7 | 81 | 16 | 4 | | Memphis | 9 | 80 | 15 | 5 | | New York | 10 | 79 | 16 | 5 | | Seattle | 10 | 79 | 15 | 5 | | Salt Lake City | 12 | 76 | 18 | 5 | | Denver | 13 | 75 | 21 | 4 | | Miami | 14 | 73 | 22 | 5 | | Kansas City | 15 | 68 | 30 | 2 | | Oakland | 16 | 66 | 24 | 10 | | Fort Worth | 17 | 60 | 32 | 7 | | Albuquerque | 18 | 56 | 29 | 16 | | Houston | 19 | 52 | 35 | 13 | | Minneapolis | 19 | 52 | 32 | 16 | # Question 27 (Continued) ### $\ \, d.\ Current\ amount\ of\ traffic\ workload.$ | | Percentage | | | ses | |-------------------|------------|------------------------------------|-----------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Detroit | 31 | 74 | 23 | 2 | | Indianapolis | 31 | 74 | 26 | 0 | | Pittsburgh | 35 | 73 | 19 | 8 | | St. Louis TRACON | 35 | 73 | 14 | 14 | | Denver TRACON | 37 | 71 | 24 | 5 | | Kansas City | 37 | 71 | 24 | 5 | | Miami | 37 | 71 | 24 | 5 | | Portland TRACON | 37 | 71 | 29 | C | | Dulles Tower | 41 | 70 | 19 | 11 | | Jacksonville | 41 | 70 | 25 | 5 | | Denver | 43 | 67 | 27 | 7 | | Oakland Tower | 43 | 67 | 33 | C | | San Antonio | 43 | 67 | 30 | 3 | | Hebron, Ky. | 46 | 66 | 17 | 17 | | Los Angeles | 47 | 64 | 29 | 7 | | Norfolk | 47 | 64 | 32 | 4 | | Memphis | 49 | 63 | 30 | 7 | | San Diego | 50 | 62 | 29 | 10 | | West Palm Beach | 50 | 62 | 29 | 10 | | Milwaukee | 52 | 57 | 29 | 14 | | Fort Lauderdale | 53 | 56 | 31 | 13 | | Sacramento | 53 | 56 | 32 | 12 | | Oklahoma City | 55 | 55 | 35 | 10 | | Cleveland | 56 | 52 | 32 | 16 | | New Orleans | 57 | 44 | 33 | 22 | | Dallas-Love Tower | 58 | 43 | 50 | 7 | | Austin Tower | 59 | 37 | 47 | 16 | | Newark | 60 | 33 | 53 | 13 | | Lubbock | 61 | 32 | 55 | 14 | | Minneapolis | 61 | 32 | 43 | 24 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) e. Current amount of overtime being worked. | | - | | tage of respons | ses | |------------------------|------|------------------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Santa Ana, Calif. | 1 | 100 | 0 | 0 | | Burbank | 2 | 95 | 0 | 5 | | Las Vegas | 3 | 92 | 8 | 0 | |
Phoenix TRACON | 4 | 90 | 7 | 3 | | Oakland TRACON | 5 | 88 | 9 | 2 | | Chicago O'Hare | 6 | 86 | 9 | 5 | | Chicago TRACON | 7 | 83 | 11 | 6 | | LaGuardia Tower | 8 | 82 | 12 | 6 | | Los Angeles TRACON | 8 | 82 | 11 | 8 | | New York TRACON | 10 | 81 | 12 | 7 | | Los Angeles | 11 | 79 | 21 | 0 | | Atlanta | 12 | 77 | 15 | 8 | | Pittsburgh | 13 | 68 | 12 | 20 | | Edwards Air Force Base | 14 | 67 | 25 | 8 | | Miami | 14 | 67 | 29 | 5 | | Oakland Tower | 14 | 67 | 25 | 8 | | San Francisco | 17 | 65 | 35 | 0 | | Boston | 18 | 64 | 33 | 3 | | Norfolk | 19 | 61 | 29 | 11 | | Memphis | 20 | 59 | 33 | 7 | | Kansas City | 21 | 57 | 43 | 0 | | Portland TRACON | 22 | 56 | 39 | 6 | | Washington National | 23 | 54 | 46 | 0 | | New Orleans | 24 | 53 | 41 | 6 | | Philadelphia | 24 | 53 | 34 | 13 | | Pensacola | 26 | 52 | 45 | 3 | | Dulles Tower | 27 | 50 | 36 | 14 | | Orlando | 27 | 50 | 43 | 7 | | Oklahoma City | 29 | 48 | 52 | 0 | | San Diego | 29 | 48 | 48 | 5 | | Baltimore-Washington | 31 | 47 | 41 | 13 | | Cleveland | 32 | 46 | 46 | 8 | # Question 27 (Continued) ### f. Current hardware reliability. | | | Percen | tage of respon | ses | |------------------|------|------------------------------------|----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Washington, D.C. | 1 | 81 | 9 | 10 | | Albuquerque | 2 | 75 | 6 | 20 | | Oakland | 3 | 74 | 10 | 16 | | Los Angeles | 4 | 72 | 17 | 11 | | Indianapolis | 5 | 71 | 13 | 16 | | Chicago | 6 | 70 | 16 | 14 | | Miami | 7 | 68 | 10 | 22 | | Salt Lake City | 8 | 64 | 20 | 17 | | Kansas City | 9 | 63 | 16 | 21 | | Boston | 10 | 62 | 15 | 23 | | New York | 10 | 62 | 18 | 20 | | Atlanta | 12 | 58 | 19 | 23 | | Denver | 13 | 57 | 7 | 36 | | Jacksonville | 13 | 57 | 17 | 26 | | Seattle | 15 | 53 | 12 | 35 | | Memphis | 16 | 44 | 19 | 36 | | Fort Worth | 17 | 41 | 32 | 27 | | Houston | 18 | 39 | 19 | 43 | | Minneapolis | 19 | 35 | 16 | 49 | | Cleveland | 20 | 34 | 22 | 44 | # Question 27 (Continued) ### f. Current hardware reliability. | - | | Percer | tage of respons | ses | |-------------------------|------|---------------------|-----------------|-------------------------------| | | | Somewhat or | | | | Terminal | Rank | strongly
hinders | No impact | Somewhat or
strongly helps | | Edwards Air Force Base | 33 | 67 | 17 | 17 | | San Diego | 33 | 67 | 19 | 14 | | Burbank | 35 | 65 | 10 | 25 | | Austin Tower | 36 | 63 | 16 | 21 | | Columbus | 37 | 62 | 15 | 23 | | Dallas-Ft. Worth TRACON | 37 | 62 | 19 | 19 | | Portland TRACON | 39 | 61 | 6 | 33 | | Miami | 40 | 60 | 17 | 24 | | Sacramento | 40 | 60 | 20 | 20 | | Pensacola | 42 | 59 | 28 | 14 | | Kansas City | 43 | 57 | 14 | 29 | | Ontario TRACON | 43 | 57 | 24 | 19 | | Orlando | 43 | 57 | 23 | 20 | | New Orleans | 46 | 56 | 11 | 33 | | Houston | 47 | 54 | 29 | 17 | | San Antonio | 48 | 53 | 23 | 23 | | Atlanta | 49 | 51 | 34 | 15 | | Jacksonville | 50 | 50 | 25 | 25 | | Lubbock | 50 | 50 | 27 | 23 | | Oakland Tower | 50 | 50 | 17 | 33 | | Minneapolis | 53 | 49 | 19 | 32 | | Las Vegas | 54 | 48 | 32 | 20 | | Nashville | 54 | 48 | 16 | 36 | | Oklahoma City | 54 | 48 | 43 | 10 | | Fort Lauderdale | 57 | 47 | 40 | 13 | | Seattle TRACON | 58 | 46 | 31 | 23 | | Denver TRACON | 59 | 45 | 32 | 23 | | Norfolk | 60 | 43 | 21 | 36 | | Milwaukee | 61 | 38 | 29 | 33 | | Salt Lake City TRACON | 62 | 20 | 53 | 27 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions # Question 27 (Continued) g. Current software reliability. | | · | Percentage of responses | | | |-------------------------|------|------------------------------------|-----------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Dallas-Love Tower | 1 | 100 | 0 | 0 | | Newark | 1 | 100 | 0 | 0 | | Detroit | 3 | 98 | 2 | 0 | | Baltimore-Washington | 4 | 94 | 6 | 0 | | Dulles Tower | 5 | 93 | 0 | 7 | | Los Angeles | 5 | 93 | 7 | 0 | | Boston | 7 | 92 | 3 | 5 | | New York TRACON | 7 | 92 | 5 | 4 | | Washington National | 7 | 92 | 3 | 6 | | Windsor Locks, Conn. | 7 | 92 | 8 | 0 | | Chicago O'Hare | 11 | 91 | 9 | C | | Los Angeles TRACON | 12 | 89 | 5 | 5 | | Dallas-Ft. Worth TRACON | 13 | 88 | 6 | 6 | | San Francisco | 13 | 88 | 6 | 6 | | Kennedy Tower, N.Y. | 15 | 86 | 14 | C | | Phoenix TRACON | 15 | 86 | 7 | 7 | | Burbank | 17 | 85 | 0 | 15 | | Phoenix | 17 | 85 | 15 | C | | Philadelphia | 19 | 82 | 8 | 10 | | Oakland TRACON | 20 | 79 | 14 | 7 | | Portland TRACON | 21 | 78 | 0 | 22 | | Chicago TRACON | 22 | 77 | 20 | 3 | | St. Louis TRACON | 22 | 77 | 5 | 18 | | Cleveland | 24 | 76 | 4 | 20 | | LaGuardia Tower | 24 | 76 | 18 | 6 | | West Palm Beach | 24 | 76 | 19 | 5 | | Charlotte, N.C. | 27 | 75 | 11 | 14 | | Pensacola | 28 | 72 | 17 | 10 | | Orlando | 29 | 70 | 17 | 13 | | Tampa | 29 | 70 | 14 | 16 | | Hebron, Ky. | 31 | 69 | 24 | 7 | | Santa Ana, Calif. | 31 | 69 | 15 | 15 | Question 27 (Continued) h. Current controller morale. | | | Percei | ntage of respon | ses | |------------------|------|------------------------------------|-----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Washington, D.C. | 1 | 93 | 3 | 4 | | Atlanta | 2 | 92 | 5 | 3 | | Salt Lake City | 3 | 88 | 5 | 6 | | Miami | 4 | 86 | 5 | 9 | | Boston | 5 | 85 | 11 | 4 | | Denver | 5 | 85 | 7 | 9 | | Kansas City | 5 | 85 | 13 | 2 | | Los Angeles | 5 | 85 | 9 | 6 | | Chicago | 9 | 76 | 15 | 9 | | Oakland | 10 | 75 | 15 | 10 | | Seattle | 11 | 69 | 17 | 14 | | Cleveland | 12 | 68 | 20 | 12 | | Indianapolis | 13 | 67 | 20 | 13 | | Albuquerque | 14 | 66 | 14 | 20 | | Jacksonville | 14 | 66 | 20 | 14 | | Memphis | 14 | 66 | 19 | 15 | | New York | 17 | 65 | 23 | 12 | | Houston | 18 | 57 | 15 | 28 | | Fort Worth | 19 | 49 | 27 | 24 | | Minneapolis | 20 | 33 | 20 | 46 | # Question 27 (Continued) ### h. Current controller morale. | | _ | | ntage of respons | ses | |------------------------|------|------------------------------------|------------------|-------------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or
strongly helps | | Ontario TRACON | 32 | 76 | 14 | 10 | | Baltimore-Washington | 34 | 75 | 25 | 0 | | Oakland Tower | 34 | 75 | 17 | 8 | | Miami | 36 | 74 | 14 | 12 | | Chicago TRACON | 37 | 71 | 26 | 3 | | Edwards Air Force Base | 38 | 67 | 17 | 17 | | Windsor Locks, Conn. | 38 | 67 | 13 | 21 | | Indianapolis | 40 | 65 | 22 | 13 | | Lubbock | 41 | 64 | 23 | 14 | | St. Louis TRACON | 41 | 64 | 9 | 27 | | Salt Lake City TRACON | 43 | 63 | 38 | 0 | | Pittsburgh | 44 | 62 | 31 | 8 | | Cleveland | 45 | 60 | 12 | 28 | | Newark | 45 | 60 | 7 | 33 | | Memphis | 47 | 59 | 15 | 26 | | Dulles Tower | 48 | 58 | 31 | 12 | | Oklahoma City | 49 | 57 | 33 | 10 | | Houston | 50 | 54 | 24 | 22 | | Los Angeles TRACON | 50 | 54 | 24 | 22 | | Phoenix | 50 | 54 | 0 | 46 | | Austin Tower | 53 | 53 | 21 | 26 | | Norfolk | 54 | 50 | 25 | 25 | | Tampa | 55 | 49 | 9 | 42 | | Minneapolis | 56 | 46 | 14 | 41 | | Seattle TRACON | 56 | 46 | 35 | 19 | | Hebron, Ky. | 58 | 45 | 24 | 31 | | Milwaukee | 59 | 33 | 33 | 33 | | West Palm Beach | 59 | 33 | 38 | 29 | | Sacramento | 61 | 32 | 24 | 44 | | Jacksonville | 62 | 30 | 25 | 45 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions # Question 28 (Continued) Controller morale. | | | Perce | ntage of respons | es | |------------------|------|-----------------|-------------------------|----------------------| | Center | Rank | Low or very low | Neither high
nor low | High or very
high | | Washington, D.C. | 1 | 67 | 19 | 14 | | Salt Lake City | 2 | 59 | 22 | 20 | | Boston | 3 | 57 | 32 | 12 | | Los Angeles | 4 | 55 | 23 | 22 | | Kansas City | 5 | 54 | 30 | 16 | | Atlanta | 6 | 53 | 23 | 24 | | Denver | 7 | 51 | 22 | 28 | | Oakland | 8 | 50 | 18 | 33 | | New York | 9 | 48 | 36 | 16 | | Chicago | 10 | 44 | 33 | 23 | | Seattle | 11 | 41 | 32 | 27 | | Miami | 12 | 38 | 31 | 31 | | Indianapolis | 13 | 37 | 23 | 39 | | Houston | 14 | 36 | 19 | 45 | | Cleveland | 15 | 34 | 29 | 38 | | Fort Worth | 16 | 29 | 31 | 40 | | Memphis | 16 | 29 | 36 | 35 | | Jacksonville | 18 | 28 | 38 | 33 | | Albuquerque | 19 | 25 | 33 | 41 | | Minneapolis | 20 | 19 | 28 | 53 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions # Question 28 (Continued) Controller morale. | | | Pelce | ntage of respons Neither high | High or very | |------------------------|------|-----------------|-------------------------------|--------------| | Terminal | Rank | Low or very low | nor low | high or very | | Edwards Air Force Base | 34 | 42 | 50 | 8 | | Seattle TRACON | 35 | 38 | 35 | 27 | | Norfolk | 36 | 36 | 29 | 36 | | Kansas City | 37 | 35 | 45 | 20 | | Denver TRACON | 38 | 33 | 33 | 33 | | Fort Lauderdale | 38 | 33 | 33 | 33 | | Newark | 38 | 33 | 13 | 53 | | Austin Tower | 41 | 32 | 37 | 32 | | Houston | 41 | 32 | 32 | 37 | | Windsor Locks, Conn. | 41 | 32 | 40 | 28 | | Baltimore-Washington | 44 | 31 | 50 | 19 | | Hebron, Ky. | 45 | 29 | 39 | 32 | | Los Angeles TRACON | 46 | 28 | 39 | 33 | | Indianapolis | 47 | 27 | 32 | 41 | | LaGuardia Tower | 47 | 27 | 33 | 4(| | Pittsburgh | 47 | 27 | 31 | 42 | | West Palm Beach | 50 | 25 | 30 | 45 | | Tampa | 51 | 24 | 19 | 57 | | Lubbock | 52 | 23 | 36 | . 4 | | Memphis | 53 | 22 | 33 | 44 | | Minneapolis | 53 | 22 | 24 | 54 | | Cleveland | 55 | 20 | 40 | 4(| | Sacramento | 55 | 20 | 40 | 4(| | St. Louis TRACON | 57 | 19 | 29 | 56 | | Oakland Tower | 58 | 18 | 36 | 45 | | Milwaukee | 59 | 17 | 30 | 52 | | Phoenix | 60 | 15 | 38 | 40 | | Jacksonville | 61 | 10 | 20 | 7(| | Oklahoma City | 62 | 5 | 48 | 48 | Appendix II Objective, Scope, and
Methodology used two different approaches in analyzing controllers' responses to these questions. To rank facilities according to the viewpoints of their controllers, we collapsed the responses to each of the 27 questions into 3 distinct categories which we considered positive, negative, or neutral. For each question, we calculated the percentage of all responses received for each of the three categories. Using the percentages from the negative category, we ranked the facilities by ordering them from highest (most negative) to lowest (least negative). We did not include a facility in the ranking for any question if 10 or fewer controllers responded to that question. When ranking the facilities, we used one question at a time. In addition, we also grouped facilities by considering all 27 questions, using a mathematical technique—cluster analysis—that takes into account the statistical correlations among all questions. We performed this cluster analysis within each of the six areas of concern: workload, staffing, overtime, training, system safety, and morale. We used the following sequence of steps. To provide a single numerical value to represent a controller's response to a question, we assigned an integer value, or score, to each point on the response scale. Scores ranged from one up to the number of points on the scale. The value given to a specific controller's response to a specific question was the score corresponding to the point on the scale checked by the respondent. We then calculated a mean (average) score for each question within each facility. We computed similarity measures between each pair of facilities using the mean scores. The two "closest" facilities, according to their similarity measure, were aggregated into one "conglomerate" facility. We then computed similarity measures for the conglomerate facility and the remaining facilities. Depending on the similarity measures, a facility was either added to the conglomerate facility or an additional conglomerate was formed. This sequence was repeated so that at each successive stage, a facility was either added to an existing conglomerate or com- # Facility FPLs on August 31, 1988, and August 31, 1989 | Number of FPL Controllers | | | | | |---------------------------|--|---|--|--| | Aug. 31, 1988 | Aug. 31, 1989 | Difference | | | | 207 | 217 | +10 | | | | 312 | 316 | +4 | | | | 161 | 168 | +7 | | | | 167 | 194 | +17 | | | | 274 | 293 | +19 | | | | 216 | 219 | +3 | | | | 246 | 244 | -2 | | | | 227 | 226 | -1 | | | | 167 | 186 | +19 | | | | 226 | 221 | 5 | | | | 226 | 234 | +8 | | | | 172 | 187 | +15 | | | | 206 | 205 | -1 | | | | 164 | 173 | +9 | | | | 183 | 193 | +10 | | | | 178 | 180 | +2 | | | | 161 | 182 | +21 | | | | 129 | 142 | +13 | | | | 142 | 159 | +17 | | | | 241 | 232 | -9 | | | | | Aug. 31, 1988 207 312 161 167 274 216 246 227 167 226 226 172 206 164 183 178 161 129 142 | Aug. 31, 1988 Aug. 31, 1989 207 217 312 316 161 168 167 194 274 293 216 219 246 244 227 226 167 186 226 221 226 234 172 187 206 205 164 173 183 193 178 180 161 182 129 142 142 159 | | | Appendix III Facility FPLs on August 31, 1988, and August 31, 1989 | | Number of FPL Controllers | | | | | | |-----------------------|---------------------------|---------------|------------|--|--|--| | Terminal | Aug. 31, 1988 | Aug. 31, 1989 | Difference | | | | | Oakland Tower | 20 | 23 | +3 | | | | | Oakland TRACON | 39 | 44 | +5 | | | | | Oklahoma City | 32 | 33 | +1 | | | | | Ontario TRACON | 24 | 26 | +2 | | | | | Orlando | 37 | 37 | 0 | | | | | Pensacola | 38 | 30 | -8 | | | | | Philadelphia | 42 | 45 | +3 | | | | | Phoenix | 20 | 22 | +2 | | | | | Phoenix TRACON | 35 | 37 | +2 | | | | | Pittsburgh | 35 | 38 | +3 | | | | | Portland TRACON | 18 | 16 | -2 | | | | | Sacramento | 24 | 26 | +2 | | | | | St. Louis | 17 | 17 | 0 | | | | | St. Louis TRACON | 33 | 34 | +1 | | | | | Salt Lake City TRACON | 18 | 19 | +1 | | | | | San Antonio | 34 | 32 | -2 | | | | | San Diego | 31 | 25 | -6 | | | | | San Francisco | 21 | 25 | +4 | | | | | Santa Ana, Calif. | 23 | 29 | +6 | | | | | Seattle TRACON | 34 | 33 | -1 | | | | | Tampa | 49 | 46 | -3 | | | | | Washington National | 42 | 39 | -3 | | | | | West Palm Beach | 24 | 21 | -3 | | | | | Windsor Locks, Conn. | 34 | 35 | +1 | | | | # Major Contributors to This Report Resources, Community, and Economic Development Division, Washington, D.C. Victor S. Rezendes, Associate Director, Transportation Issues Thomas Barchi, Assistant Director ### Philadelphia Regional Office Joseph A. Kredatus, Regional Management Representative Eric L. Hallberg, Evaluator-in-Charge William F. Schmanke, Technical Assistance Manager Thomas N. Bloom, Systems Analyst Jeannie Bryant Davis, Evaluator June A. Ragone, Evaluator Requests for copies of GAO reports should be sent to: U.S. General Accounting Office Post Office Box 6015 Gaithersburg, Maryland 20877 Telephone 202-275-6241 The first five copies of each report are free. Additional copies are \$2.00 each. There is a 25% discount on orders for 100 or more copies mailed to a single address. Orders must be prepaid by cash or by check or money order made out to the Superintendent of Documents. 9 United States General Accounting Office Washington, D.C. 20548 Official Business Penalty for Private Use \$300 First-Class Mail Postage & Fees Paid GAO Permit No. G100 | | | | • | |--|--|--|---| # The Major Air Traffic Control Facilities Included in GAO's Survey and Related Controllers' Questionnaire Return Rates | Return Rate in Percent | | | | | | |-----------------------------|-------|---------------------|----|----------------------|----| | Air Route Traffic Contro | l Cer | nters | | | | | Albuquerque | 81 | Houston | 76 | Minneapolis | 81 | | Atlanta | 76 | Indianapolis | 77 | New York | 70 | | Boston | 78 | Jacksonville | 80 | Oakland | 71 | | Chicago | 75 | Kansas City | 81 | Salt Lake City | 74 | | Cleveland | 80 | Los Angeles | 75 | Seattle | 84 | | Denver | 83 | Memphis | 80 | Washington, D.C. | 81 | | Fort Worth | 71 | Miami | 80 | | | | Terminal Facilities | | | | | | | Atlanta | 74 | Houston | 77 | Ontario TRACON | 70 | | Austin Tower | 63 | Indianapolis | 74 | Orlando | 73 | | Baltimore-Washington | 76 | Jacksonville | 60 | Pensacola | 81 | | Boston | 80 | Kansas City | 82 | Philadelphia | 78 | | Burbank | 66 | Kennedy Tower, N.Y. | 74 | Phoenix | 79 | | Charlotte, N.C. | 74 | LaGuardia Tower | 96 | Phoenix TRACON | 77 | | Chicago O'Hare | 78 | Las Vegas | 82 | Pittsburgh | 70 | | Chicago TRACON | 73 | Los Angeles | 67 | Portland TRACON | 91 | | Cleveland | 84 | Los Angeles TRACON | 83 | Sacramento | 87 | | Columbus | 78 | Lubbock | 76 | St. Louis | a | | Dallas-Fort Worth | а | Memphis | 65 | St. Louis TRACON | 63 | | Dallas-Fort Worth
TRACON | 80 | Miami | 72 | Salt Lake TRACON | 67 | | Dallas-Love Tower | 94 | Milwaukee | 92 | San Antonio | 78 | | Dayton | 81 | Minneapolis | 77 | San Diego | 64 | | Denver | 82 | Nashville | 82 | San Francisco | 72 | | Denver TRACON | 69 | Newark | 72 | Santa Ana, Calif. | 90 | | Detroit | 75 | New Orleans | 82 | Seattle TRACON | 78 | | Dulles Tower | 68 | New York TRACON | 76 | Tampa | 73 | | Edwards Air Force Base | 57 | Norfolk | 80 | | 73 | | Fort Lauderdale | 89 | Oakland Tower | 56 | | 6 | | Hebron, Ky. | 78 | Oakland TRACON | 84 | Windsor Locks, Conn. | 82 | | | - wee | Oklahoma City | 60 | | | aNot included in ranking individual facilities in this report because of a low number of responses. | | Numbe | r of FPL Controllers | | |--------------------------|---------------|----------------------|----------------| | Terminal | Aug. 31, 1988 | Aug. 31, 1989 | Difference | | Atlanta | 61 | 69 | +8 | | Austin | 28 | 29 | +1 | | Baltimore-Washington | 37 | 35 | -2 | | Boston | 47 | 55 | +8 | | Burbank | 21 | 23 | +2 | | Charlotte, N.C. | 35 | 42 | +7 | | Chicago O'Hare | 28 | 29 | +1 | | Chicago TRACON | 33 | 37 | +4 | | Cleveland | 24 | 25 | +1 | | Columbus | 30 | 30 | 0 | | Dallas-Fort Worth | 23 | 25 | +2 | | Dallas-Fort Worth TRACON | 56 | 57 | +1 | | Dallas-Love Tower | 14 | 15 | +1 | | Dayton | 25 | 21 | -4 | | Denver Tower | 22 | 19 | -3 | | Denver TRACON | 27 | 19 | -8 | | Detroit | 50 | 49 | -1 | | Dulles | 29 | 32 | +3 | | Edwards Air Force Base | 18 | 18 | 0 | | Fort Lauderdale | 15 | 16 | + 1 | | Hebron, Ky. | 26 | 30 | +4 | | Houston | 45 | 39 | -6 | | Indianapolis | 27 | 27 | 0 | | Jacksonville | 25 | 30 | +5 | | Kansas City | 31 | 32 | +1 | | Kennedy Tower, N.Y. | 15 | 17 | +2 | | LaGuardia | 14 | 15 | +1 | | Las Vegas | 25 | 23 | -2 | | Los Angeles | 18 | 27 | +9 | | Los Angeles TRACON | 29 | 29 | 0 | | Lubbock | 26 | 25 | -1 | | Memphis | 36 | 33 | -3 | | Miami | 45 | 40 | -5 | | Milwaukee | 25 | 24 | -1 | | Minneapolis | 47 | 49 | +2 | | Nashville | 23 | 28 | +5 | | Newark | 14 | 15 | +1 | | New Orleans | 23 | 23 | 0 | | New York TRACON | 98 | 102 | +4 | | Norfolk | 29 | 28 | —1 | | | - | | (continued) | Appendix II Objective, Scope, and Methodology bined with another facility to create a new conglomerate. We developed these cluster models separately for centers and terminals because of the unique operational differences between these two types of facilities. Finally, three conglomerate facilities, called
"clusters" were formed for centers and three separate clusters for terminals for each of the six areas. By studying the mean scores within each cluster, we labeled the cluster—thus the facilities comprising the cluster—as having either a high, medium, or low level of negative responses. Table 1 shows the two extreme clusters, most and least negative, for centers and terminals. Cluster analysis does not provide an individual ranking within a cluster, thus facilities are listed in alphabetical order. ### Survey Results We used stratified sampling at centers and assigned appropriate weights to sampled cases prior to analyzing the survey results. Thus, responses shown for centers represent weighted estimates. These estimates are subject to a certain amount of sampling error (the possible error that arises from taking a sample rather than surveying the entire population). Sampling error is also referred to as a precision of the estimate and is typically given as a plus and minus percentage around the estimated percentage. We computed sampling errors for the survey questions used in this report. Table II.1 shows how sampling errors varied, from lowest to highest, for different ranges of estimates. We computed all sampling errors at the 95-percent level of statistical confidence. Table II.1: Minumum and Maximum Sampling Errors by Range of Estimated Values | | Sampling error (p | lus/minus percent) | |---------------------------------|-------------------|--------------------| | Estimate ^a (percent) | Minimum | Maximum | | 90 to <100 | 1.8 | 4.8 | | 80 to <90 | 3.7 | 6.1 | | 70 to <80 | 5.2 | 7.2 | | 60 to <70 | 5.8 | 8.2 | | 50 to <60 | 6.0 | 8.4 | | 40 to <50 | 6.3 | 8.4 | | 30 to <40 | 5.8 | 8. | | 20 to <30 | 5.4 | 7.5 | | 10 to <20 | 4.2 | 6.1 | | 1 to <10 | 1.8 | 4.: | ^aEstimates were rounded up from 0.5 or higher to the next whole number. # Objective, Scope, and Methodology ### Objective The Ranking Minority Member, Subcommittee on Investigations and Oversight, House Committee on Public Works and Transportation, and the Chairman, House Committee on Public Works and Transportation, requested that we update and replicate our previous evaluation of the air traffic control system. To accomplish this, in May 1988, we mailed separate questionnaires to air traffic controllers, their first-line supervisors, and facility managers at the 84 largest air traffic control facilities. Subsequently, the congressional requesters asked us to rank, in order, the largest air traffic facilities on the basis of controller views of their working conditions, training, safety, and morale. ### Scope We summarized the problems concerning the air traffic control work force in our report, Aviation Safety: Serious Problems Continue to Trouble the Air Traffic Control Work Force (GAO/RCED-89-112, Apr. 21, 1989). The complete responses to all survey questions are contained in our fact sheet, Aviation Safety: Conditions Within the Air Traffic Control Work Force (GAO/RCED-89-113FS, Apr. 24, 1989). A detailed scope and methodology on designing, administering, and estimating the overall results of the questionnaire is included in these reports. For this request, we focused our efforts on six areas of the controller work force questionnaire—workload, staffing, overtime, training, system safety, and morale. We selected 11 primary questions from these areas, comprising a total of 27 specific questions, which we believe represent a comprehensive cross section of controller opinions and attitudes. The major air traffic control facilities discussed in this report, and the controllers' questionnaire return rates for each facility, are shown in appendix IV. We performed our review from November 1987 to December 1988, in accordance with generally accepted government auditing standards. # Methodology For each of our 27 selected questions, controllers were asked to respond by checking 1 of several points on a scale. Scales ranged from positive to negative responses, indicating the degree of the controller's agreement or disagreement, satisfaction or dissatisfaction, etc. For example, a question's possible response could range from "very satisfied" to "very dissatisfied" or "much more than I want" to "much less than I want." We $[\]frac{1}{A} A viation \ Safety: Serious \ Problems \ Concerning \ the \ Air \ Traffic \ Control \ Work \ Force \ (GAO/RCED-86-121, Mar. 6, 1986).$ Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions # Question 28 (Continued) Controller morale. | | | Porce | niono oi roone. | | |-------------------------|------|-----------------|--|----------------------------| | Terminal | Rank | Low or very low | ntage of response
Neither high
nor low | es
High or very
high | | San Francisco | 1 | 81 | 6 | 13 | | Kennedy Tower, N.Y. | 2 | 79 | 14 | 7 | | Boston | 3 | 76 | 11 | 13 | | Las Vegas | 3 | 76 | 12 | 12 | | Atlanta | 5 | 71 | 14 | 16 | | Phoenix TRACON | 6 | 69 | 21 | 10 | | Santa Ana, Calif. | 7 | 68 | 32 | 0 | | Orlando | 8 | 67 | 27 | 7 | | Charlotte, N.C. | 9 | 64 | 18 | 18 | | Pensacola | 9 | 64 | 25 | 11 | | Detroit | 11 | 63 | 22 | 15 | | Miami | 12 | 62 | 14 | 24 | | San Antonio | 12 | 62 | 10 | 28 | | Dayton | 14 | 61 | 17 | 22 | | Portland TRACON | 14 | 61 | 28 | 11 | | Burbank | 16 | 60 | 20 | 20 | | Denver | 16 | 60 | 20 | 20 | | Dulles Tower | 18 | 59 | 19 | 22 | | Columbus | 19 | 58 | 27 | 15 | | Philadelphia | 19 | 58 | 29 | 13 | | Dallas-Love Tower | 21 | 57 | 36 | 7 | | Salt Lake City TRACON | 21 | 57 | 21 | 21 | | Washington National | 23 | 53 | 26 | 21 | | San Diego | 24 | 52 | 38 | 10 | | Dallas-Ft. Worth TRACON | 25 | 51 | 22 | 27 | | Chicago TRACON | 26 | 49 | 26 | 26 | | New York TRACON | 26 | 49 | 26 | 26 | | Oakland TRACON | 26 | 49 | 35 | 16 | | Chicago O'Hare | 29 | 48 | 43 | 10 | | Ontario TRACON | 30 | 45 | 40 | 15 | | Nashville | 31 | 44 | 28 | 28 | | New Orleans | 31 | 44 | 28 | 28 | | Los Angeles | 33 | 43 | 36 | 21 | | Los Angeles | 33 | 43 | 36 | (continu | # Morale Question 28 In general, how would you describe <u>your</u> morale as a controller at this facility? Table I.10: Low Controller Morale | View: low controller morale | | | | | | |--|----------------------|----------|--|--|--| | Percentage of controllers' response at a | Number of facilities | | | | | | facility | Center | Terminal | | | | | 90 to 100 | 0 | 0 | | | | | 80 to 89 | 0 | 1 | | | | | 70 to 79 | 0 | 4 | | | | | 60 to 69 | 1 | 12 | | | | | 50 to 59 | 7 | 8 | | | | | 40 to 49 | 3 | 9 | | | | | 30 to 39 | 4 | 10 | | | | | 20 to 29 | 4 | 12 | | | | | 10 to 19 | 1 | 5 | | | | | 1 to 9 | 0 | 1 | | | | | Total | 20 | 62 | | | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) h. Current controller morale. | | Percentage of responses | | | | | |-------------------------|-------------------------|------------------------------------|-----------|----------------------------|--| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | | Chicago O'Hare | 1 | 100 | 0 | 0 | | | Dallas-Love Tower | <u>-</u> <u>'</u> 1 | 100 | 0 | | | | Phoenix TRACON | 1 | 100 | 0 | | | | San Diego | 1 | 100 | 0 | 0 | | | Detroit | 5 | 98 | 2 | 0 | | | Charlotte, N.C. | 6 | 96 | 4 | 0 | | | Las Vegas | 6 | 96 | 4 | 0 | | | Burbank | 8 | 95 | 5 | 0 | | | San Francisco | 9 | 94 | 6 | 0 | | | Kennedy Tower, N.Y. | 10 | 93 | 7 | 0 | | | Atlanta | 11 | 92 | 6 | 2 | | | Dayton | 12 | 91 | 9 | 0 | | | Boston | 13 | 90 | 8 | 3 | | | Pensacola | 13 | 90 | 3 | 7 | | | Philadelphia | 13 | 90 | 3 | 8 | | | Nashville | 16 | 88 | 4 | 8 | | | Denver | 17 | 87 | 13 | 0 | | | San Antonio | 17 | 87 | 3 | 1C | | | Los Angeles | 19 | 86 | 7 | 7 | | | Washington National | 19 | 86 | 6 | 8 | | | Santa Ana, Calif. | 21 | 85 | 12 | 4 | | | Oakland TRACON | 22 | 83 | 10 | 7 | | | Orlando | 22 | 83 | 7 | 10 | | | Denver TRACON | 24 | 82 | 18 | (| | | LaGuardia Tower | 24 | 82 | 12 | ŧ | | | Columbus | 26 | 81 | 8 | 12 | | | Fort Lauderdale | 27 | 80 | 13 | ī | | | Kansas City | 27 | 80 | 15 | Ę | | | Dallas-Ft. Worth TRACON | 29 | 79 | 17 | | | | New Orleans | 30 | 78 | 6 | 1. | | | Portland TRACON | 30 | 78 | 22 | (| | | New York TRACON | 32 | 76 | 14 | 1(| | | | | | | , | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) g. Current software reliability. | | | Percer | Percentage of responses | | | |------------------------|------|------------------------------------|-------------------------|----------------------------|--| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | | Edwards Air Force Base | 33 | 67 | 25 | 8 | | | Pittsburgh | 34 | 65 | 15 | 19 | | | Austin Tower | 35 | 63 | 21 | 16 | | | Memphis | 35 | 63 | 19 | 19 | | | Kansas City | 37 | 62 | 19 | 19 | | | San Diego | 37 | 62 | 24 | 14 | | | Denver | 39 | 60 | 20 | 20 | | | Jacksonville | 39 | 60 | 15 | 25 | | | New Orleans | 41 | 59 | 6 | 35 | | | Atlanta | 42 | 58 | 27 | 15 | | | Columbus | 42 | 58 | 15 | 27 | | | Dayton | 44 | 57 | 22 | 22 | | | Miami | 44 | 57 | 21 | 21 | | | Houston | 46 | 56 | 24 | 20 | | | Las Vegas | 46 | 56 | 20 | 24 | | | Indianapolis | 48 | 55 | 32 | 14 | | | Seattle TRACON | 49 | 54 | 27 | 19 | | | Ontario TRACON | 50 | 52 | 29 | 19 | | | Denver TRACON | 51 | 50 | 27 | 23 | | | Oakland Tower | 51 | 50 | 17 | 33 | | | Sacramento | 53 | 48 | 24 | 28 | | | Fort Lauderdale | 54 | 47 | 40 | 13 | | | Norfolk | 55 | 46 | 21 | 32 | | | Oklahoma City | 56 | 43 | 38 | 19 | | | Lubbock | 57 | 41 | 32 | 27 | | | Minneapolis | 57 | 41 | 24 | 35 | | | Nashville | 59 | 40 | 24 | 36 | | | Milwaukee | 60 | 33 | 19 | 48 | | | San Antonio | 60 | 33 | 27 |
40 | | | Salt Lake City TRACON | 62 | 25 | 44 | 31 | | # Question 27 (Continued) ### g. Current software reliability. | Center | Percentage of responses | | | | | |------------------|-------------------------|------------------------------------|-----------|----------------------------|--| | | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | | Washington, D.C. | 1 | 70 | 17 | 13 | | | Chicago | 2 | 58 | 23 | 19 | | | Los Angeles | 2 | 58 | 21 | 21 | | | Kansas City | 4 | 56 | 17 | 27 | | | Oakland | 4 | 56 | 15 | 29 | | | Denver | 6 | 54 | 12 | 34 | | | Atlanta | 7 | 51 | 19 | 30 | | | Boston | 7 | 51 | 22 | 27 | | | Miami | 7 | 51 | 22 | 27 | | | New York | 7 | 51 | 24 | 24 | | | Jacksonville | 11 | 49 | 19 | 33 | | | Salt Lake City | 12 | 47 | 27 | 26 | | | Albuquerque | 13 | 46 | 16 | 39 | | | Indianapolis | 14 | 41 | 27 | 32 | | | Seattle | 15 | 40 | 15 | 45 | | | Memphis | 16 | 35 | 20 | 44 | | | Fort Worth | 17 | 34 | 32 | 34 | | | Cleveland | 18 | 29 | 24 | 48 | | | Houston | 18 | 29 | 22 | 49 | | | Minneapolis | 20 | 28 | 20 | 52 | | # Question 27 (Continued) ### f. Current hardware reliability. | | | Percer | tage of respons | ses | |----------------------|------|------------------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Dallas-Love Tower | 1 | 100 | 0 | 0 | | Detroit | 1 | 100 | 0 | 0 | | Los Angeles | 1 | 100 | 0 | | | Newark | 1 | 100 | 0 | 0 | | Phoenix | 1 | 100 | 0 | 0 | | Los Angeles TRACON | 6 | 95 | 3 | 3 | | Baltimore-Washington | 7 | 94 | 3 | 3 | | San Francisco | 7 | 94 | 6 | 0 | | Kennedy Tower, N.Y. | 9 | 93 | 7 | 0 | | Chicago O'Hare | 10 | 91 | 9 | C | | New York TRACON | 11 | 88 | 7 | 5 | | Washington National | 12 | 86 | 3 | 11 | | Boston | 13 | 85 | 10 | 5 | | Phoenix TRACON | 14 | 83 | 10 | 7 | | St. Louis TRACON | 15 | 82 | 5 | 14 | | Dulles Tower | 16 | 81 | 7 | 11 | | Denver | 17 | 80 | 7 | 13 | | Indianapolis | 18 | 78 | 9 | 13 | | Chicago TRACON | 19 | 77 | 20 | 3 | | Santa Ana, Calif. | 19 | 77 | 12 | 12 | | LaGuardia Tower | 21 | 76 | 18 | 6 | | Windsor Locks, Conn. | 22 | 75 | 13 | 13 | | Memphis | 23 | 74 | 11 | 15 | | Cleveland | 24 | 72 | 8 | 20 | | Hebron, Ky. | 24 | 72 | 21 | 7 | | Oakland TRACON | 24 | 72 | 21 | 7 | | Philadelphia | 24 | 72 | 15 | 13 | | Tampa | 24 | 72 | 12 | 16 | | West Palm Beach | 29 | 71 | 19 | 10 | | Dayton | 30 | 70 | 13 | 17 | | Pittsburgh | 31 | 69 | 12 | 19 | | Charlotte, N.C. | 32 | 68 | 14 | 18 | Question 27 (Continued) e. Current amount of overtime being worked. | Terminal | Percentage of responses | | | | |-------------------------|-------------------------|------------------------------|-----------|----------------------------| | |
Rank | Somewhat or strongly hinders | No impact | Somewhat or strongly helps | | Columbus | 32 | 46 | 38 | 15 | | Phoenix | 32 | 46 | 54 | C | | Fort Lauderdale | 35 | 44 | 50 | ε | | Milwaukee | 36 | 43 | 48 | 10 | | Austin Tower | 37 | 42 | 42 | 1€ | | Detroit | 37 | 42 | 53 | 5 | | St. Louis TRACON | 39 | 41 | 36 | 23 | | Newark | 40 | 40 | 33 | 27 | | Sacramento | 40 | 40 | 40 | 20 | | Salt Lake City TRACON | 42 | 38 | 56 | 6 | | Windsor Locks, Conn. | 42 | 38 | 54 | 8 | | Dallas-Love Tower | 44 | 36 | 50 | 14 | | Houston | 45 | 34 | 59 | ī | | Ontario TRACON | 46 | 33 | 62 | | | Kennedy Tower, N.Y | 47 | 31 | 69 | (| | Indianapolis | 48 | 30 | 65 | | | San Antonio | 48 | 30 | 67 | | | Seattle TRACON | 50 | 28 | 64 | | | Denver | 51 | 27 | 60 | 10 | | Denver TRACON | 51 | 27 | 68 | į | | Charlotte, N.C. | 53 | 25 | 68 | - | | Tampa | 54 | 24 | 73 | | | Dallas-Ft. Worth TRACON | 55 | 23 | 77 | (| | Dayton | 56 | 22 | 65 | 1; | | Minneapolis | 56 | 22 | 70 | | | Hebron, Ky. | 58 | 21 | 72 | | | Jacksonville | 59 | 20 | 70 | 10 | | Nashville | 59 | 20 | 76 | | | Lubbock | 61 | 18 | 77 | | | West Palm Beach | 62 | 5 | 95 | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) e. Current amount of overtime being worked. | Center | - | | entage of respon | ses | |------------------|------|------------------------------------|------------------|----------------------------| | | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Indianapolis | 1 | 78 | 18 | 4 | | Washington, D.C. | 2 | 77 | 13 | 10 | | Kansas City | 3 | 72 | 23 | 5 | | Boston | 4 | 71 | 18 | 11 | | Los Angeles | 5 | 68 | 26 | 7 | | Salt Lake City | 6 | 57 | 38 | 5 | | Jacksonville | 7 | 55 | 34 | 11 | | New York | 8 | 54 | 35 | 11 | | Atlanta | 9 | 48 | 45 | 7 | | Chicago | 10 | 44 | 49 | 7 | | Denver | 11 | 43 | 50 | 6 | | Seattle | 11 | 43 | 53 | 4 | | Memphis | 13 | 42 | 50 | 8 | | Oakland | 14 | 34 | 61 | 4 | | Miami | 15 | 28 | 65 | 7 | | Cleveland | 16 | 20 | 73 | 6 | | Fort Worth | 17 | 17 | 82 | 1 | | Minneapolis | 18 | 16 | 77 | 7 | | Houston | 19 | 13 | 83 | 4 | | Albuquerque | 20 | 9 | 89 | 2 | Question 27 (Continued) #### d. Current amount of traffic workload. | | Percentage of responses | | | |------|--|--|--| | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | 1 | 100 | 0 | 0 | | 2 | 97 | 0 | 3 | | 3 | 96 | 0 | 4 | | 4 | 94 | 3 | 3 | | 5 | 93 | 3 | 3 | | 6 | 92 | 3 | 5 | | 6 | 92 | 4 | 4 | | 6 | 92 | 4 | 4 | | 9 | 90 | 8 | 2 | | 9 | 90 | 6 | 4 | | 9 | 90 | 10 | C | | 9 | 90 | 8 | 3 | | 13 | 88 | 9 | 3 | | 14 | 86 | 14 | C | | 14 | 86 | 14 | C | | 14 | 86 | 14 | C | | 14 | 86 | 9 | 5 | | 14 | 86 | 14 | C | | 19 | 84 | 16 | C | | 20 | 83 | 17 | C | | 21 | 82 | 18 | | | 22 | 81 | 16 | 3 | | 22 | 81 | 19 | C | | 22 | 81 | 13 | | | 22 | 81 | 14 | 5 | | 26 | 79 | 21 | | | 27 | 77 | 23 | C | | 28 | 76 | 22 | 2 | | 29 | 75 | 8 | 17 | | 29 | 75 | 19 | 6 | | 31 | 74 | 25 | 2 | | 31 | 74 | 26 | | | | 1 2 3 4 4 5 6 6 6 6 9 9 9 9 9 13 14 14 14 19 20 21 22 22 22 22 26 27 28 29 29 31 | Rank Somewhat or strongly hinders 1 100 2 97 3 96 4 94 5 93 6 92 6 92 6 92 9 90 9 90 9 90 9 90 13 88 14 86 14 86 14 86 14 86 19 84 20 83 21 82 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 77 28 76 29 75 31 74 | Rank Somewhat or strongly hinders No impact 1 100 0 2 97 0 3 96 0 4 94 3 5 93 3 6 92 3 6 92 4 6 92 4 9 90 8 9 90 6 9 90 10 9 90 8 13 88 9 14 86 14 14 86 14 14 86 14 14 86 14 19 84 16 20 83 17 21 82 18 22 81 19 22 81 19 22 81 14 26 79 21 27 77 | Question 27 (Continued) c. Current number of FPL controllers available. | | · | Percer | tage of respons | ses | |-------------------------|------|------------------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Indianapolis | 33 | 74 | 13 | 13 | | Norfolk | 33 | 74 | 7 | 19 | | Pensacola | 35 | 72 | 17 | 10 | | Oklahoma City | 36 | 71 | 10 | 19 | | Memphis | 37 | 70 | 19 | 11 | | Phoenix TRACON | 37 | 70 | 3 | 27 | | Detroit | 39 | 69 | 5 | 26 | | Dulles Tower | 40 | 68 | 11 | 21 | | New Orleans | 41 | 67 | 17 | 17 | | Philadelphia | 41 | 67 | 8 | 26 | | Denver TRACON | 43 | 64 | 27 | 9 | | Fort Lauderdale | 44 | 63 | 13 | 25 | | St. Louis TRACON | 45 | 59 | 9 | 32 | | Los Angeles | 46 | 57 | 29 | 14 | | Milwaukee | 46 | 57 | 10 | 33 | | San Diego | 46 | 57 | 14 | 29 | | Dallas-Ft. Worth TRACON | 49 | 56 | 21 | 23 | | Newark | 50 | 53 | 0 | 47 | | West Palm Beach | 51 | 52 | 14 | 30 | | Cleveland | 52 | 48 | 12 | 4(| | Nashville | 52 | 48 | 28 | 24 | | Denver | 54 | 47 | 20 | 33 | | Jacksonville | 55 | 45 | 20 | 3: | | Lubbock | 55 | 45 | 27 | 27 | | Tampa | 57 | 42 | 5 | 5 | | Sacramento | 58 | 36 | 28 | 3 | | Minneapolis | 59 | 35 | 19 | 41 | | Austin Tower | 60 | 32 | 37 | 3 | | Hebron, Ky. | 61 | 31 | 17 | 5 | | Phoenix | 61 | 31 | 15 | 5- | ### Question 27 (Continued) c. Current number of FPL controllers available. | | | Percen | tage of respon | ses | |------------------|------|------------------------------------|----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Indianapolis | 1 | 92 | 3 | 5 | |
Washington, D.C. | 2 | 90 | 4 | 6 | | Boston | 3 | 85 | 6 | 9 | | Seattle | 3 | 85 | 5 | 10 | | Los Angeles | 5 | 82 | 9 | 9 | | New York | 6 | 80 | 8 | 11 | | Atlanta | 7 | 79 | 8 | 13 | | Denver | 8 | 76 | 8 | 16 | | Jacksonville | 8 | 76 | 10 | 14 | | Chicago | 10 | 72 | 5 | 24 | | Salt Lake City | 11 | 71 | 14 | 15 | | Kansas City | 12 | 68 | 7 | 25 | | Miami | 13 | 64 | 11 | 25 | | Memphis | 14 | 63 | 13 | 24 | | Oakland | 15 | 57 | 12 | 31 | | Fort Worth | 16 | 46 | 25 | 29 | | Houston | 17 | 39 | 25 | 36 | | Cleveland | 18 | 38 | 22 | 41 | | Minneapolis | 19 | 26 | 22 | 52 | | Albuquerque | 20 | 19 | 27 | 54 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 27 (Continued) b. Current number of developmental controllers available. | | | Percer | ntage of respon | ses | |------------------------|------|------------------------------------|-----------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | LaGuardia Tower | 1 | 82 | 12 | 6 | | Ontario TRACON | 2 | 81 | 10 | 10 | | Santa Ana, Calif. | 3 | 77 | 15 | 8 | | Las Vegas | 4 | 76 | 20 | 4 | | Oakland TRACON | 5 | 74 | 9 | 16 | | Portland TRACON | 6 | 72 | 28 | 0 | | Dallas-Love Tower | 7 | 71 | 29 | 0 | | Houston | 7 | 71 | 20 | 10 | | San Francisco | 7 | 71 | 29 | 0 | | Boston | 10 | 68 | 29 | 3 | | Edwards Air Force Base | 11 | 67 | 25 | 8 | | San Antonio | 11 | 67 | 13 | 20 | | Atlanta | 13 | 64 | 15 | 21 | | Denver TRACON | 13 | 64 | 36 | 0 | | Miami | 15 | 62 | 24 | 14 | | Pittsburgh | 15 | 62 | 38 | 0 | | Kennedy Tower, N.Y. | 17 | 60 | 33 | | | New York TRACON | 17 | 60 | 35 | 6 | | Orlando | 17 | 60 | 27 | 13 | | Phoenix TRACON | 17 | 60 | 23 | 17 | | Oakland Tower | 21 | 58 | 33 | 8 | | Oklahoma City | 22 | 57 | 24 | 19 | | San Diego | 22 | 57 | 19 | 24 | | Washington National | 24 | 56 | 25 | 19 | | Baltimore-Washington | 25 | 55 | 32 | 13 | | Burbank | 25 | 55 | 20 | 25 | | Charlotte, N.C. | 27 | 54 | 32 | 14 | | Columbus | 27 | 54 | 19 | 27 | | Detroit | 29 | 53 | 30 | 16 | | Indianapolis | 30 | 52 | 35 | 13 | | Los Angeles TRACON | 31 | 51 | 30 | 19 | | Norfolk | 32 | 50 | 36 | 14 | | | | | | (continued) | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 27 (Continued) a. Current skill level of developmental controllers. | | | Percer | ntage of respons | ses | |------------------------|------|------------------------------------|------------------|----------------------------| | Terminal | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Lubbock | 31 | 36 | | 9 | | Boston | 34 | 34 | 50 | 16 | | Edwards Air Force Base | 35 | 33 | 42 | 25 | | Memphis | 35 | 33 | 19 | 48 | | Oakland Tower | 35 | 33 | 42 | 25 | | Austin Tower | 38 | 32 | 42 | 26 | | Cleveland | 38 | 32 | 36 | 32 | | Baltimore-Washington | 40 | 31 | 34 | 34 | | Fort Lauderdale | 40 | 31 | 38 | 31 | | Phoenix | 40 | 31 | 38 | 31 | | Salt Lake City TRACON | 40 | 31 | 38 | 31 | | Chicago TRACON | 44 | 29 | 40 | 31 | | Oklahoma City | 44 | 29 | 43 | 29 | | Windsor Locks, Conn. | 44 | 29 | 42 | 29 | | Nashville | 47 | 28 | 20 | 52 | | Portland TRACON | 47 | 28 | 33 | 39 | | Minneapolis | 49 | 27 | 27 | 46 | | Indianapolis | 50 | 26 | 39 | 35 | | Charlotte, N.C. | 51 | 25 | 32 | 43 | | Dulles Tower | 51 | 25 | 25 | 50 | | Hebron, Ky. | 53 | 24 | 21 | 55 | | Sacramento | 53 | 24 | 36 | 40 | | West Palm Beach | 53 | 24 | 48 | 29 | | St. Louis TRACON | 56 | 23 | 41 | 36 | | Washington National | 57 | 22 | 28 | 50 | | Tampa | 58 | 21 | 21 | 57 | | Newark | 59 | 20 | 27 | 53 | | Jacksonville | 60 | 15 | 45 | 40 | | Kansas City | 61 | 14 | 43 | 43 | | Milwaukee | 62 | 10 | 48 | 43 | Question 27 a. Current skill level of developmental controllers. | | | Percer | tage of respon | ses | |------------------|------|------------------------------------|----------------|----------------------------| | Center | Rank | Somewhat or
strongly
hinders | No impact | Somewhat or strongly helps | | Chicago | 1 | 69 | 16 | 16 | | Miami | 2 | 64 | 19 | 17 | | Atlanta | 3 | 63 | 17 | 20 | | Los Angeles | 4 | 61 | 21 | 18 | | Cleveland | 5 | 60 | 27 | 13 | | Kansas City | 6 | 59 | 24 | 18 | | Oakland | 6 | 59 | 29 | 12 | | Indianapolis | 8 | 56 | 24 | 20 | | New York | 8 | 56 | 24 | 20 | | Boston | 10 | 55 | 32 | 13 | | Jacksonville | 11 | 54 | 33 | 13 | | Memphis | 11 | 54 | 24 | 22 | | Seattle | 13 | 51 | 28 | 2. | | Denver | 14 | 48 | 32 | 2. | | Washington, D.C. | 15 | 46 | 28 | 26 | | Salt Lake City | 16 | 45 | 32 | 23 | | Fort Worth | 17 | 43 | 30 | 27 | | Houston | 18 | 36 | 40 | 20 | | Albuquerque | 19 | 28 | 38 | 35 | | Minneapolis | 20 | 21 | 46 | 34 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 26 (Continued) Rating of system safety. | | _ | Percen | tage of response | S | |-------------------------|------|-------------------|------------------|----------| | Terminal | Rank | Poor or very poor | Adequate | Good o | | Cleveland | 34 | 12 | 36 | 52 | | Dallas-Ft. Worth TRACON | 34 | 12 | 35 | 54 | | Houston | 34 | 12 | 32 | 56 | | Nashville | 34 | 12 | 28 | 60 | | New Orleans | 34 | 12 | 18 | 7 | | Charlotte, N.C. | 39 | 11 | 46 | 4: | | Norfolk | 39 | 11 | 46 | 4: | | Hebron, Ky. | 41 | 10 | 31 | 59 | | Lubbock | 41 | 10 | 15 | 7: | | Baltimore-Washington | 43 | 9 | 53 | 3 | | Chicago O'Hare | 43 | 9 | 18 | 7: | | Milwaukee | 43 | 9 | 26 | 6 | | Oakland TRACON | 43 | 9 | 42 | 4 | | St. Louis TRACON | 43 | 9 | 14 | 7 | | Atlanta | 48 | 8 | 49 | 4 | | Oakland Tower | 48 | 8 | 33 | 5 | | Kennedy Tower, N.Y. | 50 | 7 | 33 | 6 | | Chicago TRACON | 51 | 6 | 49 | 4 | | Fort Lauderdale | 51 | 6 | 19 | 7 | | LaGuardia Tower | 51 | 6 | 41 | 5 | | San Francisco | 51 | 6 | 47 | 4 | | Austin Tower | 55 | 5 | 47 | 4 | | Jacksonville | 55 | 5 | 30 | 6 | | Minneapolis | 55 | 5 | 22 | 7 | | West Palm Beach | 55 | 5 | 43 | 5 | | Indianapolis | 59 | 4 | 35 | 6 | | Kansas City | 60 | 0 | 38 | 6 | | Salt Lake City TRACON | 60 | 0 | 63 | 3 | | Sacramento | 60 | 0 | 40 | 6 | Question 26 (Continued) Rating of system safety. | | _ | Percer | tage of response | S | |------------------|------|-------------------|------------------|--------| | Center | Rank | Poor or very poor | Adequate | Good o | | Washington, D.C. | 1 | 37 | 40 | 20 | | Boston | 2 | 28 | 50 | 2 | | Indianapolis | 3 | 26 | 32 | 42 | | Los Angeles | 4 | 23 | 32 | 45 | | New York | 5 | 22 | 44 | 35 | | Atlanta | 6 | 20 | 46 | 34 | | Kansas City | 7 | 18 | 37 | 44 | | Denver | 8 | 16 | 38 | 47 | | Jacksonville | 8 | 16 | 42 | 42 | | Miami | 10 | 14 | 32 | 54 | | Oakland | 10 | 14 | 30 | 5! | | Albuquerque | 12 | 12 | 26 | 6: | | Chicago | 12 | 12 | 41 | 4 | | Cleveland | 14 | 10 | 33 | 51 | | Houston | 15 | 8 | 25 | 6 | | Memphis | 15 | 8 | 33 | 5 | | Salt Lake City | 15 | 8 | 41 | 5 | | Seattle | 15 | 8 | 43 | 4 | | Fort Worth | 19 | 7 | 27 | 6 | | Minneapolis | 20 | 4 | 24 | 7 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 21 (Continued) Sufficiency of training involving live traffic. | | - | Probably or | tage of respons | | |-------------------------|------|----------------|-----------------|----------------------------| | Terminal | Rank | definitely not | Uncertain | Probably of definitely yes | | Washington National | 32 | 20 | 6 | 74 | | West Palm Beach | 32 | 20 | 15 | 65 | | Charlotte, N.C. | 35 | 19 | 19 | 60 | | Memphis | 35 | 19 | 4 | 78 | | Cleveland | 37 | 16 | 0 | 84 | | Nashville | 37 | 16 | 20 | 64 | | Sacramento | 37 | 16 | 4 | 80 | | Chicago TRACON | 40 | 15 | 9 | 76 | | Newark | 40 | 15 | 0 | 85 | | Phoenix | 40 | 15 | 8 | 7 | | Boston | 43 | 14 | 8 | 78 | | Dallas-Ft. Worth TRACON | 43 | 14 | 0 | 80 | | Orlando | 43 | 14 | 10 | 7(| | St. Louis TRACON | 43 | 14 | 5 | 82 | | Denver | 47 | 13 | 7 | 8 | | Milwaukee | 47 | 13 | 13 | 7. | | Santa Ana, Calif. | 47 | 13 | 0 | 8 | | Windsor Locks, Conn. | 47 | 13 | 4 | 8 | | Oakland TRACON | 51 | 12 | 12 | 7 | | Portland TRACON | 51 | 12 | 6 | 8. | | Tampa | 51 | 12 | 10 | 71 | | San Diego | 54 | 11 | 5 | 8- | | Baltimore-Washington | 55 | 10 | 13 | 7 | | Indianapolis | 55 | 10 | 14 | 7 | | Jacksonville | 55 | 10 | 5 | 8 | | Hebron, Ky. | 58 | 7 | 3 | 9 | | Salt Lake City TRACON | 58 | 7 | 7 | 8 | | Fort Lauderdale | 60 | 6 | 13 | 8 | | LaGuardia Tower | 60 | 6 | 6 | 8 | | New Orleans | 60 | 6 | 0 | 9 | Question 21 Do you believe developmental controllers are provided with sufficient training involving live traffic before being certified on a position? | | | Percen | tage of respons | ses | |------------------|------|----------------------------|-----------------|----------------------------| | Center | Rank | Probably or definitely not | Uncertain | Probably or definitely yes | | Kansas City | 1 | 50 | 10 | 41 | | Boston | 2 | 49 | 10 | 40 | | Chicago | 3 | 47 | 11 | 42 | | Salt Lake City | 4 | 46 | 8 | 45 | | Jacksonville | 5 | 45 | 11 | 44 | | New York | 5 | 45 | 6 | 49 | | Indianapolis | 7 | 42 | 8 | 51 | | Washington, D.C. | 8 | 38 | 3 | 59 | | Cleveland | 9 | 35 | 11 | 54 | | Oakland | 9 | 35 | 10 | 55 | | Memphis | 11 | 33 | 13 | 54 | | Atlanta | 12 | 32 | 12 | 56 | | Denver | 13 | 31 | 12 | 57 | | Fort Worth | 13 | 31 | 6 | 60 | | Miami | 15 | 30 | 11 | 59 | | Los Angeles | 16 | 27 | 12 | 6 | | Houston | 17 | 23 | 14 | 60 | | Minneapolis | 17 | 23 | 6 | 7 | | Seattle | 19 | 22 | 7 | 7 | | Albuquerque | 20 | 19 | 3 | 78 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 20 (Continued) #### Quality of on-the-job training. | | _ | | tage of response: | | |------------------------|------
-------------------|-------------------|----------------------| | Terminal | Rank | Poor or very poor | Adequate | Good or
excellent | | Chicago O'Hare | 1 | 55 | 35 | 10 | | Dayton | 2 | 52 | 43 | 4 | | New Orleans | 3 | 50 | 33 | 17 | | Kennedy Tower, N.Y. | 4 | 40 | 40 | 20 | | Houston | 5 | 39 | 39 | 22 | | Atlanta | 6 | 38 | 23 | 38 | | Pittsburgh | 6 | 38 | 38 | 23 | | Austin Tower | 8 | 37 | 42 | 21 | | Detroit | 8 | 37 | 51 | 12 | | Los Angeles | 10 | 36 | 43 | 21 | | Oakland Tower | 10 | 36 | 45 | 18 | | Jacksonville | 12 | 35 | 25 | 40 | | West Palm Beach | 12 | 35 | 35 | 30 | | San Antonio | 14 | 33 | 50 | 17 | | Miami | 15 | 32 | 34 | 34 | | Norfolk | 15 | 32 | 61 | 7 | | Phoenix | 17 | 31 | 31 | 38 | | Washington National | 17 | 31 | 40 | 29 | | Burbank | 19 | 30 | 50 | 20 | | Indianapolis | 20 | 29 | 48 | 24 | | Seattle TRACON | 20 | 29 | 33 | 38 | | Dulles Tower | 22 | 28 | 55 | 17 | | Las Vegas | 22 | 28 | 44 | 28 | | Philadelphia | 22 | 28 | 49 | 23 | | New York TRACON | 25 | 27 | 36 | 37 | | Charlotte, N.C. | 26 | 26 | 26 | 48 | | Edwards Air Force Base | 27 | 25 | 50 | 25 | | Kansas City | 28 | 24 | 29 | 48 | | Portland TRACON | 28 | 24 | 29 | 47 | | San Francisco | 28 | 24 | 59 | 18 | | Denver TRACON | 31 | 23 | 45 | 32 | | Milwaukee | 32 | 22 | 61 | 17 | | | | | | (continued) | #### Question 20 Overall, how do you rate the quality of on-the-job training $({\hbox{\scriptsize OJT}})$ that developmentals currently receive at your facility? Table i.7: Poor Overall Quality of Developmental OJT | Number o | f facilities | |----------|---------------------------------| | Center | Terminal | | 0 | 0 | | 1 | 3 | | 1 | 1 | | 9 | 15 | | 7 | 21 | | 2 | 15 | | 0 | 7 | | 20 | 62 | | | 0
1
1
9
7
2
0 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) j. Flow control procedures. | | - | Less than adequate or | itage of response | S
Good or | |-------------------------|------|-----------------------|-------------------|--------------| | Terminal | Rank | poor | Adequate | excellent | | Detroit | 1 | 69 | 23 | 8 | | Charlotte, N.C. | 2 | 63 | 26 | 11 | | Phoenix TRACON | 3 | 61 | 25 | 14 | | Dallas-Ft. Worth TRACON | 4 | 60 | 30 | 10 | | Seattle TRACON | 4 | 60 | 20 | 20 | | New York TRACON | 6 | 59 | 28 | 13 | | Salt Lake City TRACON | 7 | 57 | 21 | 21 | | Orlando | 8 | 56 | 22 | 22 | | Houston | 9 | 54 | 24 | 22 | | Dulles Tower | 10 | 52 | 38 | 10 | | Kennedy Tower, N.Y. | 11 | 50 | 36 | 14 | | Denver TRACON | 12 | 48 | 43 | 10 | | Sacramento | 13 | 46 | 21 | 33 | | Atlanta | 14 | 43 | 35 | 22 | | Dallas-Love Tower | 14 | 43 | 57 | 0 | | Chicago TRACON | 16 | 42 | 30 | 27 | | Miami | 17 | 41 | 36 | 23 | | Baltimore-Washington | 18 | 40 | 40 | 20 | | St. Louis TRACON | 18 | 40 | 30 | 30 | | Oakland TRACON | 20 | 38 | 40 | 23 | | San Francisco | 20 | 38 | 31 | 31 | | Las Vegas | 22 | 36 | 28 | 36 | | Pensacola | 22 | 36 | 27 | 36 | | Philadelphia | 22 | 36 | 50 | 14 | | Memphis | 25 | 35 | 43 | 22 | | Washington National | 26 | 34 | 38 | 28 | | Norfolk | 27 | 33 | 48 | 19 | | Phoenix | 27 | 33 | 25 | 42 | | Tampa | 27 | 33 | 43 | 25 | | Boston | 30 | 32 | 38 | 29 | | Jacksonville | 30 | 32 | 42 | 26 | | Kansas City | 32 | 30 | 50 | 20 | | | | | | (continued) | Question 19 (Continued) i. Phraseology. | | | Percen | tage of response: | 8 | |-----------------------|------|----------------------------|-------------------|-------------------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or excellent | | Tampa | 32 | 12 | 51 | 37 | | Jacksonville | 34 | 11 | 21 | 68 | | New Orleans | 34 | 11 | 56 | 33 | | Norfolk | 34 | 11 | 64 | 25 | | Orlando | 34 | 11 | 61 | 29 | | San Diego | 34 | 11 | 42 | 47 | | Indianapolis | 39 | 10 | 45 | 45 | | Miami | 39 | 10 | 32 | 59 | | Windsor Locks, Conn. | 41 | 9 | 57 | 35 | | Boston | 42 | 8 | 25 | 67 | | Minneapolis | 42 | 8 | 22 | 69 | | Nashville | 42 | 8 | 48 | 44 | | Newark | 42 | 8 | 23 | 69 | | Sacramento | 42 | 8 | 50 | 42 | | Charlotte, N.C. | 47 | 7 | 41 | 52 | | Hebron, Ky. | 47 | 7 | 24 | 69 | | Salt Lake City TRACON | 47 | 7 | 7 | 87 | | LaGuardia Tower | 50 | 6 | 25 | 69 | | Portland TRACON | 50 | 6 | 59 | 35 | | Denver TRACON | 52 | 5 | 32 | 64 | | Oakland TRACON | 52 | 5 | 28 | 6 | | Ontario TRACON | 52 | 5 | 20 | 7: | | West Palm Beach | 52 | 5 | 60 | 3: | | Milwaukee | 56 | 4 | 30 | 6 | | Pensacola | 56 | 4 | 40 | 5 | | Baltimore-Washington | 58 | 3 | 58 | 3 | | Austin Tower | 59 | 0 | 67 | 3: | | Los Angeles | 59 | 0 | 29 | 7 | | Los Angeles TRACON | 59 | 0 | 26 | 7- | Question 19 (Continued) i. Phraseology. | | | Percen | tage of response | 8 | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Fort Worth | 1 | 30 | 34 | 36 | | Cleveland | 2 | 27 | 41 | 33 | | Chicago | 3 | 25 | 40 | 35 | | Denver | 3 | 25 | 27 | 48 | | Kansas City | 5 | 21 | 46 | 33 | | Washington, D.C. | 5 | 21 | 44 | 35 | | Atlanta | 7 | 20 | 41 | 39 | | Boston | 8 | 19 | 52 | 29 | | New York | 8 | 19 | 38 | 43 | | Salt Lake City | 8 | 19 | 44 | 37 | | Indianapolis | 11 | 18 | 42 | 40 | | Jacksonville | 12 | 17 | 44 | 40 | | Memphis | 12 | 17 | 39 | 44 | | Oakland | 14 | 16 | 40 | 44 | | Houston | 15 | 15 | 38 | 47 | | Albuquerque | 16 | 14 | 32 | 54 | | Miami | 16 | 14 | 47 | 39 | | Seattle | 16 | 14 | 40 | 46 | | Los Angeles | 19 | 6 | 42 | 52 | | Minneapolis | 20 | 5 | 38 | 57 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) h. Control techniques. | | - | Percer
Less than | ntage of response: | <u> </u> | |------------------------|------|---------------------|--------------------|-----------| | | | adequate or | | Good or | | Terminal | Rank | poor | Adequate | excellent | | Dayton | 1 | 57 | 35 | 9 | | Detroit | 2 | 45 | 33 | 23 | | Denver TRACON | 3 | 41 | 36 | 23 | | West Palm Beach | 4 | 40 | 25 | 35 | | Houston | 5 | 37 | 39 | 24 | | San Diego | 5 | 37 | 42 | 21 | | Pittsburgh | 7 | 35 | 38 | 27 | | New Orleans | 8 | 33 | 50 | 17 | | Atlanta | 9 | 32 | 26 | 42 | | Philadelphia | 9 | 32 | 42 | 26 | | Phoenix | 11 | 31 | 31 | 38 | | Dallas-Love Towe: | 12 | 29 | 64 | 7 | | Los Angeles | 12 | 29 | 36 | 36 | | Miami | 12 | 29 | 32 | 39 | | Pensacola | 12 | 29 | 42 | 29 | | Sacramento | 12 | 29 | 38 | 33 | | Chicago O'Hare | 17 | 28 | 28 | 44 | | Dulles Tower | 17 | 28 | 34 | 38 | | Las Vegas | 17 | 28 | 28 | 44 | | Seattle TRACON | 17 | 28 | 28 | 44 | | Edwards Air Force Base | 21 | 27 | 55 | 18 | | Washington National | 22 | 26 | 20 | 54 | | Boston | 23 | 25 | 36 | 39 | | Burbank | 23 | 25 | 30 | 45 | | San Francisco | 23 | 25 | 25 | 50 | | Cleveland | 26 | 24 | 24 | 52 | | Kansas City | 26 | 24 | 48 | 29 | | New York TRACON | 26 | 24 | 34 | 42 | | Portland TRACON | 26 | 24 | 47 | 29 | | Santa Ana, Calif. | 26 | 24 | 16 | 60 | | Charlotte, N.C. | 31 | 23 | 42 | 35 | | Newark | 31 | 23 | 46 | 31 | Question 19 (Continued) g. Direct routings (expediting traffic). | | | Percen | tage of response: | . | |-------------------------|------|----------------------------|-------------------|----------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or | | Denver | 30 | 25 | 50 | 25 | | Kansas City | 30 | 25 | 50 | 25 | | Newark | 30 | 25 | 25 | 50 | | Sacramento | 30 | 25 | 46 | 29 | | Cleveland | 37 | 24 | 52 | 24 | | Hebron, Ky. | 37 | 24 | 55 | 21 | | New Orleans | 37 | 24 | 35 | 41 | | Santa Ana. Calif. | 37 | 24 | 40 | 36 | | Windsor Locks, Conn. | 37 | 24 | 71 | | | Chicago TRACON | 42 | 23 | 45 | 32 | | Los Angeles TRACON | 42 | 23 | 40 | 37 | | New York TRACON | 44 | 22 | 46 | 33 | | Norfolk | 45 | 21 | 61 | 18 | | San Francisco | 45 | 21 | 36 | 40 | | Orlando | 47 | 20 | 64 | 16 | | Indianapolis | 48 | 19 | 71 | 1(| | Memphis | 48 | 19 | 50 | 3 | | San Diego | 50 | 18 | 71 | 12 | | Oakland TRACON | 51 | 17 | 51 | 32 | | Columbus | 52 | 16 | 56 | 28 | | Dallas-Ft. Worth TRACON | 52 | 16 | 51 | 3: | | Oklahoma City | 52 | 16 | 47 | 3 | | Ontario TRACON | 55 | 15 | 60 | 2 | | Washington National | 55 | 15 | 56 | 29 | | Portland TRACON | 57 | 13 | 75 | 1: | | Lubbock | 58 | 11 | 74 | 11 | | LaGuardia Tower | 59 | 7 | 29 | 6 | | St. Louis TRACON | 60 | 5 | 47 | 4 | Question 19 (Continued) g. Direct routings (expediting traffic). | | | Percen | tage of response | | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Boston | 1 | 42 | 43 | 15 | | Atlanta | 2 | 41 | 35 | 24 | | Washington, D.C. | 3 | 39 | 50 | 11 | | Denver | 4 | 34 | 38 | 28 | | Kansas City | 5 | 31 | 42 | 28 | | Chicago | 6 | 28 | 38 | 34 | | Cleveland | 7 | 27 | 48 | 25 | | Fort Worth | 7 | 27 | 46 | 26 | | Jacksonville | 7 | 27 | 50 | 24 | | New York | 7 | 27 | 50 | 23 | | Oakland | 7 | 27 | 46 | 27 | | Salt Lake City | 7 | 27 | 39 | 34 | | Indianapolis | 13 | 26 | 47 | 27 | | Seattle | 14 | 24 | 45 | 31 | | Memphis | 15 | 23 | 57 | 21 | | Minneapolis | 15 | 23 | 33 | 44 | | Los Angeles | 17 | 21 | 44 | 35 | | Miami | 17 | 21 | 55 | 24 | | Houston | 19 | 17 | 61 | 21 | | Albuquerque | 20 | 14 | 36 | 50 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) f. Operational characteristics of types of aircraft. | Terminal | Rank | Less than adequate or poor | tage of responses Adequate | Good or excellent | |------------------------|------|----------------------------|-----------------------------|-------------------| | Milwaukee | 1 | 59 | 41 | 0 | | Los Angeles | 2 | 57 | 29 | | | Las Vegas | 3 | 56 | 16 | 28 | | New York TRACON | 4 | 55 | 24 | 21 | | Detroit | 5 | 53 | 30 | 18 | | Edwards Air Force Base | 6
 50 | 50 | 0 | | Seattle TRACON | 6 | 50 | 23 | 27 | | Dayton | 8 | 48 | 39 | 13 | | Indianapolis | 9 | 47 | 37 | 16 | | Kennedy Tower, N.Y. | 9 | 47 | 27 | 27 | | Salt Lake City TRACON | 9 | 47 | 27 | 27 | | Orlando | 12 | 46 | 32 | 21 | | Tampa | 13 | 44 | 34 | 22 | | Columbus | 14 | 42 | 35 | 23 | | Jacksonville | 14 | 42 | 32 | 26 | | Denver TRACON | 16 | 41 | 50 | 9 | | Houston | 16 | 41 | 33 | 26 | | Pensacola | 18 | 40 | 32 | 28 | | San Antonio | 18 | 40 | 33 | 27 | | Austin Tower | 20 | 39 | 44 | 17 | | Lubbock | 20 | 39 | 39 | 22 | | Phoenix TRACON | 20 | 39 | 50 | 11 | | Dulles Tower | 23 | 38 | 38 | 24 | | Hebron, Ky. | 23 | 38 | 45 | 17 | | Newark | 23 | 38 | 38 | 23 | | Philadelphia | 23 | 38 | 41 | 21 | | Phoenix | 23 | 38 | 31 | 31 | | Sacramento | 23 | 38 | 42 | 21 | | San Francisco | 23 | 38 | 31 | 31 | | Chicago O'Hare | 30 | 37 | 47 | 16 | | San Diego | 30 | 37 | 58 | 5 | | Denver | 32 | 36 | 29 | 36 | Question 19 (Continued) e. Holding patterns. | | _ | Percen | tage of response | s | |------------------------|------|----------------------------------|------------------|-------------------| | Terminal | Rank | Less than
adequate or
poor | Adequate | Good or excellent | | Orlando | 31 | 61 | 36 | 4 | | San Antonio | 31 | 61 | 36 | 4 | | Seattle TRACON | 31 | 61 | 33 | 6 | | Fort Lauderdale | 36 | 60 | 20 | 20 | | Columbus | 37 | 57 | 30 | 13 | | Baltimore-Washington | 38 | 55 | 35 | 10 | | Sacramento | 38 | 55 | 40 | 5 | | Minneapolis | 40 | 54 | 38 | 8 | | Oakland TRACON | 40 | 54 | 38 | 8 | | Lubbock | 42 | 53 | 35 | 12 | | Ontario TRACON | 42 | 53 | 37 | 11 | | West Palm Beach | 42 | 53 | 42 | 5 | | Windsor Locks, Conn. | 45 | 52 | 39 | 9 | | Edwards Air Force Base | 46 | 50 | 42 | 8 | | Portland TRACON | 47 | 47 | 35 | 18 | | St. Louis TRACON | 48 | 42 | 47 | 11 | | Chicago TRACON | 49 | 41 | 22 | 38 | | Pensacola | 50 | 39 | 48 | . 13 | | Philadelphia | 51 | 38 | 44 | 18 | | Jacksonville | 52 | 33 | 61 | 6 | | Newark | 53 | 25 | 50 | 25 | Question 19 (Continued) e. Holding patterns. | | | Percen | tage of response | 8 | |------------------|------|----------------------------------|------------------|-------------------| | Center | Rank | Less than
adequate or
poor | Adequate | Good or excellent | | Los Angeles | 1 | 77 | 17 | 6 | | Miami | 2 | 74 | 24 | 2 | | Jacksonville | 3 | 73 | 23 | 4 | | Albuquerque | 4 | 66 | 29 | 6 | | Salt Lake City | 5 | 65 | 24 | 11 | | Indianapolis | 6 | 60 | 37 | 3 | | Fort Worth | 7 | 58 | 35 | 7 | | Houston | 7 | 58 | 35 | 6 | | Washington, D.C. | 7 | 58 | 34 | 8 | | Memphis | 10 | 56 | 38 | 6 | | Boston | 11 | 48 | 37 | 15 | | Cleveland | 12 | 47 | 36 | 16 | | Kansas City | 13 | 44 | 39 | 17 | | New York | 13 | 44 | 37 | 19 | | Seattle | 13 | 44 | 43 | 12 | | Atlanta | 16 | 43 | 37 | 20 | | Chicago | 16 | 43 | 36 | 20 | | Denver | 18 | 41 | 35 | 24 | | Oakland | 19 | 36 | 42 | 22 | | Minneapolis | 20 | 35 | 43 | 22 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 19 (Continued) d. Handling heavy traffic. | | _ | | tage of response | S | |------------------------|------|-----------------------|------------------|-------------| | | | Less than adequate or | | Good or | | Terminal | Rank | poor | Adequate | excellent | | San Francisco | 1 | 56 | 6 | 38 | | Edwards Air Force Base | 2 | 50 | 42 | 8 | | New Orleans | 2 | 50 | 39 | 11 | | San Antonio | 2 | 50 | 30 | 20 | | Dayton | 5 | 48 | 43 | 9 | | Phoenix | 6 | 46 | 8 | 46 | | Lubbock | 7 | 45 | 40 | 15 | | Austin Tower | 8 | 44 | 33 | 22 | | San Diego | 9 | 42 | 47 | 11 | | Oklahoma City | 10 | 40 | 45 | 15 | | Houston | 11 | 39 | 34 | 27 | | Detroit | 12 | 38 | 33 | 30 | | Los Angeles | 13 | 36 | 29 | 36 | | Norfolk | 13 | 36 | 32 | 32 | | Phoenix TRACON | 13 | 36 | 36 | 29 | | Burbank | 16 | 35 | 25 | 40 | | Ontario TRACON | 16 | 35 | 20 | 45 | | Portland TRACCN | 16 | 35 | 41 | 24 | | Indianapolis | 19 | 33 | 48 | 19 | | Newark | 19 | 33 | 25 | 42 | | Columbus | 21 | 32 | 40 | 28 | | Orlando | 21 | 32 | 36 | 32 | | Pittsburgh | 21 | 32 | 32 | 36 | | Seattle TRACON | 21 | 32 | 24 | 44 | | Dulles Tower | 25 | 31 | 34 | 34 | | New York TRACON | 25 | 31 | 27 | 42 | | Charlotte, N.C. | 27 | 30 | 19 | 52 | | Milwaukee | 27 | 30 | 43 | 26 | | Windsor Locks, Conn. | 27 | 30 | 26 | 43 | | Dallas-Love Tower | 30 | 29 | 57 | 14 | | Kansas City | 30 | 29 | 33 | 38 | | Sacramento | 30 | 29 | 33 | 38 | | | | | | (continued) | Question 19 (Continued) c. Emergency procedures. | - | | Percen | tage of response | 3 | |-------------------------|------|----------------------------|------------------|---------| | Terminat | Rank | Less than adequate or poor | Adequate | Good or | | Dallas-Ft. Worth TRACON | 33 | 49 | 39 | 12 | | Columbus | 34 | 48 | 40 | 12 | | Houston | 34 | 48 | 38 | 15 | | Sacramento | 34 | 48 | 30 | 22 | | Oakland TRACON | 37 | 47 | 33 | 21 | | San Diego | 37 | 47 | 42 | 1 1 | | Newark | 39 | 46 | 15 | 38 | | Norfolk | 39 | 46 | 43 | 1- | | Fort Lauderdale | 41 | 44 | 31 | 25 | | Pensacola | 41 | 44 | 40 | 16 | | Philadelphia | 41 | 44 | 49 | 8 | | Kennedy Tower, N.Y | 44 | 40 | 47 | 10 | | Oklahoma City | 44 | 40 | 50 | 1(| | San Francisco | 44 | 40 | 53 | | | New Orleans | 47 | 39 | 44 | 1: | | Orlando | 47 | 39 | 50 | 1 | | Charlotte, N.C. | 49 | 38 | 50 | 1; | | Dallas-Love Tower | 50 | 36 | 64 | 1 | | Minneapolis | 50 | 36 | 47 | 1 | | West Palm Beach | 52 | 35 | 55 | 11 | | St. Louis TRACON | 53 | 33 | 52 | 1. | | Lubbock | 54 | 30 | 60 | 11 | | Tampa | 54 | 30 | 50 | 2 | | Windsor Locks, Conn. | 54 | 30 | 65 | | | Miami | 57 | 29 | 54 | 1 | | Nashville | 58 | 28 | 48 | 2 | | San Antonio | 59 | 27 | 67 | | | Santa Ana, Calif. | 60 | 24 | 28 | 4 | | Jacksonville | 61 | 21 | 74 | | ### Question 19 (Continued) #### c. Emergency procedures. | | _ | Percer | ntage of response | S | |------------------|------|----------------------------|-------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Indianapolis | 1 | 71 | 21 | 7 | | Oakland | 2 | 70 | 24 | 7 | | New York | 3 | 68 | 21 | 11 | | Kansas City | 4 | 66 | 25 | 9 | | Salt Lake City | 4 | 66 | 26 | 8 | | Washington, D.C. | 6 | 65 | 30 | 5 | | Atlanta | 7 | 64 | 27 | 10 | | Boston | 7 | 64 | 28 | 8 | | Chicago | 9 | 62 | 32 | 6 | | Cleveland | 9 | 62 | 31 | 7 | | Fort Worth | 11 | 60 | 31 | 9 | | Houston | 12 | 58 | 31 | 11 | | Los Angeles | 13 | 57 | 34 | 9 | | Denver | 14 | 56 | 36 | 8 | | Jacksonville | 14 | 56 | 36 | 8 | | Minneapolis | 16 | 52 | 38 | 10 | | Seattle | 17 | 51 | 40 | 10 | | Memphis | 18 | 50 | 42 | 8 | | Albuquerque | 19 | 47 | 37 | 16 | | Miami | 20 | 43 | 46 | 10 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 19 (Continued) b. Controlling traffic in bad weather. | | | Percer | tage of responses | | |------------------------|---------------|----------------------------|-------------------|-------------------| | Terminal | Rank | Less than adequate or poor | Adequate | Good or excellent | | Chicago O'Hare | 1 | 89 | 5 | 5 | | Dayton | | 83 | 13 | | | Phoenix | 3 | 77 | 15 | | | Edwards Air Force Base | 4 | 75 | 25 | | | Lubbock | 5 | 70 | 20 | 10 | | Phoenix TRACON | 5 | 70 | 26 | 4 | | San Francisco | 7 | 69 | 19 | 13 | | Cieveland | 8 | 68 | 16 | 16 | | Detroit | 8 | 68 | 30 | 3 | | Milwaukee | 10 | 65 | 26 | 9 | | Las Vegas | 11 | 64 | 32 | | | Baltimore-Washington | 12 | 58 | 29 | 13 | | Denver | 13 | 57 | 29 | 14 | | Los Angeles | 13 | 57 | 14 | 29 | | Fort Lauderdale | 15 | 56 | 31 | 13 | | Indianapolis | 16 | 55 | 40 | ————— <u> </u> | | Los Angeles TRACON | 16 | 55 | 24 | 21 | | Orlando | 18 | 54 | 25 | 21 | | Pittsburgh | 18 | 54 | 35 | 12 | | Salt Lake City TRACON | 20 | 53 | 33 | 13 | | Columbus | 21 | 52 | 24 | 24 | | Hebron, Ky. | 21 | 52 | 34 | 14 | | New York TRACON | 23 | 51 | 32 | 17 | | Austin Tower | 24 | 50 | 44 | 6 | | Burbank | 24 | 50 | 35 | 15 | | Dallas-Love Tower | 24 | 50 | 50 | 0 | | Denver TRACON | 24 | 50 | 32 | 18 | | Philadelphia | 28 | 49 | 44 | 8 | | Dulles Tower | 29 | 48 | 48 | 3 | | Houston | 29 | 48 | 35 | 18 | | Atlanta | 31 | 47 | 31 | 22 | | Newark | 32 | 46 | 15 | 38 | | | | | | (continued) | Question 19 (Continued) a. Using backup systems. | | _ | | tage of responses | 3 | |-------------------------|------|---------------------|-------------------|-----------| | | | Less than | | Good or | | Terminal | Rank | adequate or
poor | Adequate | excellent | | Charlotte, N.C. | 33 | 54 | 35 | 12 | | Okiahoma City | 34 | 53 | 37 | 11 | | Cleveland | 35 | 52 | 36 | 12 | | Sacramento | 35 | 52 | 35 | 13 | | Tampa | 37 | 51 | 36 | 13 | | Houston | 38 | 50 | 42 | 8 | | Minneapolis | 38 | 50 | 41 | 9 | | Columbus | 40 | 48 | 36 | 16 | | Norfolk | 40 | 48 | 41 | 11 | | Portland TRACON | 42 | 47 | 41 | 12 | | San Antonio | 43 | 46 | 39 | 14 | | Atlanta | 44 | 45 | 37 | 18 | | Chicago TRACON | 44 | 45 | 52 | 3 | | Indianapolis | 44 | 45 | 45 | 10 | | Chicago O'Hare | 47 | 44 | 39 | 17 | | Philadelphia | 47 | 44 | 46 | 10 | | Dallas-Love Tower | 49 | 43 | 50 | 7 | | Denver | 49 | 43 | 50 | 7 | | New York TRACON | 49 | 43 | 39 | 18 | | LaGuardia Tower | 52 | 40 | 47 | 13 | | Pensacola | 53 | 39 | 61 | 0 | | Dallas-Ft. Worth TRACON | 54 | 38 | 38 | 24 | | Newark | 54 | 38 | 31 | 31 | | Santa Ana, Calif. | 54 | 38 | 33 | 29 | | Nashville | 57 | 32 | 48 | 20 | | Orlando | 57 | 32 | 54 | 14 | | Boston | 59 | 31 | 43 | 26 | | St. Louis TRACON | 60 | 30 | 55 | 15 | | Fort Lauderdale | 61 | 19 | 63 | 15 | Question 19 (Continued) a. Using backup systems. | | _ | Percen | tage of response | <u>s</u> | |------------------|------|----------------------------|------------------|-------------------| | Center | Rank | Less than adequate or poor | Adequate | Good or excellent | | Boston | 1 | 77 | 19
 4 | | Houston | 2 | 74 | 18 | 8 | | Miami | 3 | 73 | 21 | 6 | | Atlanta | 4 | 72 | 22 | 6 | | Oakland | 4 | 72 | 27 | 1 | | Indianapolis | 6 | 71 | 20 | 9 | | New York | 6 | 71 | 20 | 9 | | Chicago | 8 | 69 | 28 | 4 | | Washington, D.C. | 8 | 69 | 28 | 3 | | Jacksonville | 10 | 67 | 26 | 7 | | Los Angeles | 10 | 67 | 23 | 11 | | Seattle | 12 | 63 | 27 | 9 | | Salt Lake City | 13 | 59 | 38 | 4 | | Cleveland | 14 | 58 | 30 | 12 | | Fort Worth | 14 | 58 | 32 | 10 | | Kansas City | 14 | 58 | 34 | 3 | | Albuquerque | 17 | 56 | 33 | 1. | | Denver | 18 | 53 | 35 | 12 | | Memphis | 19 | 47 | 38 | 1! | | Minneapolis | 20 | 46 | 38 | 11 | ### Question 17 (Continued) Facility overtime situation. | | | Percent | age of respon | sesa | |-------------------------|-------------------|-------------------|------------------------|--| | Terminal | Rank ^b | Too much overtime | Too little
overtime | Overtime
appropriate/no
overtime
needed | | San Antonio | 31 | 4 | 64 | 29 | | Minneapolis | 33 | 3 | 42 | 56 | | Tampa | 33 | 3 | 50 | 45 | | Austin Tower | 35 | 0 | 72 | 22 | | Cleveland | 35 | 0 | 71 | 29 | | Columbus | 35 | 0 | 76 | 20 | | Dallas-Ft. Worth TRACON | 35 | 0 | 55 | 41 | | Dallas-Love Tower | 35 | 0 | 64 | 36 | | Denver | 35 | 0 | 57 | 29 | | Denver TRACON | 35 | 0 | 59 | 36 | | Edwards Air Force Base | 35 | 0 | 64 | 36 | | Fort Lauderdale | 35 | 0 | 60 | 33 | | Hebron, Ky. | 35 | 0 | 38 | 62 | | Houston | 35 | 0 | 68 | 29 | | Indianapolis | 35 | 0 | 61 | 39 | | Jacksonville | 35 | 0 | 50 | 45 | | Kansas City | 35 | 0 | 55 | 35 | | LaGuardia Tower | 35 | 0 | 88 | | | Lubbock | 35 | 0 | 35 | 55 | | Miami | 35 | 0 | 93 | | | Milwaukee | 35 | 0 | 68 | 2 | | New Orleans | 35 | 0 | 72 | 22 | | Norfolk | 35 | 0 | 93 | | | Oklahoma City | 35 | 0 | 80 | 15 | | Ontario TRACON | 35 | 0 | 79 | 2 | | Phoenix | 35 | 0 | 23 | 69 | | Portland TRACON | 35 | 0 | 65 | 29 | | Salt Lake City TRACON | 35 | 0 | 25 | 56 | | Seattle TRACON | 35 | 0 | 69 | 23 | | Washington National | 35 | 0 | 65 | 10 | | West Palm Beach | 35 | 0 | 19 | 8 | ^aTotals do not wild to 100 percent since "other" responses are not shown. bRanking based on "too much overtime." ### Question 17 Which of the following best describes the current situation in regard to overtime at your facility? | | | Percentage of responses | | | |------------------|-------------------|-------------------------|------------------------|--| | Center | Rank ^b | Too much overtime | Too little
overtime | Overtime
appropriate/no
overtime
needed | | Kansas City | 1 | 55 | 27 | 12 | | Los Angeles | 2 | 47 | 32 | 17 | | Washington, D.C. | 3 | 46 | 36 | 4 | | Boston | 4 | 40 | 30 | 22 | | Indianapolis | 5 | 31 | 57 | 3 | | Oakland | 6 | 20 | 22 | 49 | | New York | 7 | 15 | 61 | 12 | | Jacksonville | 8 | 11 | 54 | 19 | | Chicago | 9 | 8 | 61 | 23 | | Atlanta | 10 | 7 | 69 | 21 | | Memphis | 11 | 6 | 57 | 34 | | Cleveland | 12 | 3 | 53 | 41 | | Minneapolis | 13 | 2 | 39 | 53 | | Miami | 14 | 1 | 64 | 34 | | Albuquerque | 15 | 0 | 30 | 65 | | Denver | 15 | 0 | 75 | 17 | | Fort Worth | 15 | 0 | 43 | 53 | | Houston | 15 | 0 | 39 | 52 | | Salt Lake City | 15 | 0 | 91 | 5 | | Seattle | 15 | 0 | 82 | 13 | ^aTotals do not add to 100 percent since "other" responses are not shown. bRanking based on "too much overtime." Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 17 (Continued) Facility overtime situation. | Terminal Rank ^b Too little overtime Too much overtime overtime apprropriate/n overtime overtime Miami 1 93 0 Norfolk 1 93 0 LaGuardia Tower 3 88 0 Oklahoma City 4 80 0 1 Pittsburgh 4 80 8 0 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 1 Columbus 8 76 0 2 2 Charlotte, N.C. 9 74 11 <td< th=""><th></th><th></th><th></th><th></th><th></th></td<> | | | | | | |---|-------------------------|-------------------|---------|-------------------|--| | Terminal Rank ^b Too little overtime Too much overtime overtime apprropriate/invertineeder Miami 1 93 0 Norfolk 1 93 0 LaGuardia Tower 3 88 0 Oklahoma City 4 80 0 1 Pittsburgh 4 80 8 0 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 1 1 Columbus 8 76 0 2 2 2 2 2 2 2 2 2 2 1< | | | Percent | tage of respon | | | Norfolk 1 93 0 LaGuardia Tower 3 88 0 Oklahoma City 4 80 0 1 Pittsburgh 4 80 8 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 New Orleans 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 New Orleans 10 72 0 2 Cleveland 12 71 13 1 Philadelphia 12 71 13 1 Orlando 14 69 7 | Terminal | Rank ^b | | Too much overtime | Overtime
appropriate/no
overtime
needed | | LaGuardia Tower 3 88 0 Oklahoma City 4 80 0 1 Pittsburgh 4 80 8 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 1 Austin Tower 10 72 0 2 2 New Orleans 10 72 0 2 2 Cleveland 12 71 0 2 2 Philadelphia 12 71 13 1 1 1 1 1 1 3 1 1 1 1 3 1 1 1 1 3 1 1 1 1 3 1 1 1 1 1 2 2 1 1 3 1 3 | Miami | 1 | 93 | 0 | 7 | | Oklahoma City 4 80 0 1 Pittsburgh 4 80 8 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 New Orleans 10 72 0 2 New Orleans 10 72 0 2 Philadelphia 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. < | Norfolk | 1 | 93 | 0 | 7 | | Pittsburgh 4 80 8 Ontario TRACON 6 79 0 2 Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force | LaGuardia Tower | 3 | 88 | 0 | 0 | | Ontario TRACON 6 79 0 2 Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force Base 21 64 0 3 <tr< td=""><td>Oklahoma City</td><td>4</td><td>80</td><td>0</td><td>15</td></tr<> | Oklahoma City | 4 | 80 | 0 | 15 | | Newark 7 77 8 1 Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 0 3 | Pittsburgh | 4 | 80 | 8 | 4 | | Columbus 8 76 0 2 Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force Base 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 | Ontario TRACON | 6 | 79 | 0 | 21 | | Charlotte, N.C. 9 74 11 1 Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 5 2 Den | Newark | 7 | 77 | 8 | 15 | | Austin Tower 10 72 0 2 New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 5 2 Denver TRACON 27 59 0 3 Denver | Columbus | 8 | 76 | 0 | 20 | | New Orleans 10 72 0 2 Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force Base 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 27 59 0 3 | Charlotte, N.C. | 9 | 74 | 11 | 15 | | Cleveland 12 71 0 2 Philadelphia 12 71 13 1 Orlando 14 69 7 1
Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 3 Edwards Air Force Base 21 64 0 3 Edwards Air Force Base 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 </td <td>Austin Tower</td> <td>10</td> <td>72</td> <td>0</td> <td>22</td> | Austin Tower | 10 | 72 | 0 | 22 | | Philadelphia 12 71 13 1 Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver TRACON 29 55 0 <td< td=""><td>New Orleans</td><td>10</td><td>72</td><td>0</td><td>22</td></td<> | New Orleans | 10 | 72 | 0 | 22 | | Orlando 14 69 7 1 Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver TRACON 27 59 0 3 Denver Twashington 29 55 0 | Cleveland | 12 | 71 | 0 | 29 | | Seattle TRACON 14 69 0 2 Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver TRACON 27 59 0 3 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Philadelphia | 12 | 71 | 13 | 13 | | Houston 16 68 0 2 Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Orlando | 14 | 69 | 7 | 17 | | Milwaukee 16 68 0 2 Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Seattle TRACON | 14 | 69 | 0 | 23 | | Kennedy Tower, N.Y. 18 67 7 2 Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 3 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Houston | 16 | 68 | 0 | 29 | | Portland TRACON 19 65 0 2 Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Milwaukee | 16 | 68 | 0 | 27 | | Washington National 19 65 0 1 Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Kennedy Tower, N.Y. | 18 | 67 | 7 | 20 | | Dallas-Love Tower 21 64 0 3 Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Portland TRACON | 19 | 65 | 0 | 29 | | Edwards Air Force Base 21 64 0 3 San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 3 Kansas City 29 55 0 3 | Washington National | 19 | 65 | 0 | 10 | | San Antonio 21 64 4 2 Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Dallas-Love Tower | 21 | 64 | 0 | 36 | | Indianapolis 24 61 0 3 Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Edwards Air Force Base | 21 | 64 | 0 | 36 | | Fort Lauderdale 25 60 0 3 St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | San Antonio | 21 | 64 | 4 | 29 | | St. Louis TRACON 25 60 5 2 Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Indianapolis | 24 | 61 | 0 | 39 | | Denver TRACON 27 59 0 3 Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Fort Lauderdale | 25 | 60 | 0 | 33 | | Denver 28 57 0 2 Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | St. Louis TRACON | 25 | 60 | 5 | 25 | | Dallas-Ft. Worth TRACON 29 55 0 4 Kansas City 29 55 0 3 | Denver TRACON | 27 | 59 | 0 | 36 | | Kansas City 29 55 0 | Denver | 28 | 57 | 0 | 29 | | | Dallas-Ft. Worth TRACON | 29 | 55 | 0 | 41 | | Dayton 31 52 4 3 | Kansas City | 29 | 55 | 0 | 35 | | 0: 02 7 | Dayton | 31 | 52 | 4 | 26 | #### Overtime #### Question 17 Which of the following best describes the current situation in regard to overtime at your facility? **Table I.5: Overtime Assigned** | Percentage of controllers' | Too little | overtime | Too much o | vertime | |----------------------------|------------|----------------------|------------|-----------| | response at a | Number o | Number of facilities | | acilities | | facility | Center | Terminal | Center | Terminal | | 100 | 0 | 0 | 0 | 0 | | 90 to 99 | 1 | 2 | 0 | 3 | | 80 to 89 | 1 | 3 | 0 | 1 | | 70 to 79 | 1 | 8 | 0 | 3 | | 60 to 69 | 4 | 13 | 0 | 2 | | 50 to 59 | 4 | 9 | 1 | 2 | | 40 to 49 | 1 | 5 | 3 | 3 | | 30 to 39 | 6 | 5 | 1 | 1 | | 20 to 29 | 2 | 4 | 1 | 3 | | 10 to 19 | 0 | 3 | 2 | 5 | | 1 to 9 | 0 | 8 | 6 | 11 | | 0 | 0 | 2 | 6 | 28 | | Total | 20 | 62 | 20 | 62 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 12 (Continued) Too few developmental controllers to meet future needs. | | | | ntage of respon | ises | |------------------------|------|-----------------------------|--------------------|---------------------------| | Terminal | Rank | Somewhat or
much too few | Appropriate number | Somewhat or much too many | | Phoenix TRACON | 1 | 100 | 0 | 0 | | Ontario TRACON | 2 | 95 | 5 | | | LaGuardia Tower | 3 | 94 | 6 | 0 | | Portland TRACON | 3 | 94 | 6 | 0 | | Dallas-Love Tower | 5 | 93 | 7 | 0 | | Miami | 5 | 93 | 7 | 0 | | Oakland TRACON | 5 | 93 | 2 | 5 | | Columbus | 8 | 92 | 4 | 4 | | Oakland Tower | 8 | 92 | 8 | 0 | | Baltimore-Washington | 10 | 91 | 9 | 0 | | San Diego | 11 | 90 | 10 | 0 | | Boston | 12 | 89 | 8 | 3 | | Washington National | 12 | 89 | 8 | 3 | | Indianapolis | 14 | 87 | 13 | 0 | | Denver TRACON | 15 | 86 | 14 | | | Atlanta | 16 | 85 | 13 | 2 | | Santa Ana, Calif. | 16 | 85 | 12 | 4 | | Las Vegas | 18 | 84 | 16 | 0 | | Edwards Air Force Base | 19 | 83 | 17 | 0 | | Houston | 19 | 83 | 15 | | | Orlando | 19 | 83 | 13 | 3 | | San Antonio | 19 | 83 | 17 | 0 | | San Francisco | 23 | 82 | 18 | 0 | | Pittsburgh | 24 | 81 | 15 | 4 | | Salt Lake City TRACON | 24 | 81 | 19 | 0 | | Kennedy Tower, N.Y. | 26 | 80 | 20 | | | Dayton | 27 | 78 | 22 | 0 | | Seattle TRACON | 27 | 78 | 22 | 0 | | Dulles Tower | 29 | 76 | 24 | 0 | | Oklahoma City | 29 | 76 | 24 | 0 | | Burbank | 31 | 75 | 25 | 0 | | Charlotte, N.C. | 31 | 75 | 25 | 0 | #### Question 12 In your opinion, do you currently have too many, too few, or an appropriate number of developmental controllers to meet future controller needs? If you work at an en route center, answer for your area of specialization; if you work at a terminal, answer for your schedule. Table I.4: Too Few Developmental Controllers to Meet Future Needs | View: Too few develop Percentage of controllers' response at a | Mentar controllers Number o | f facilities | |--|-----------------------------|--------------| | facility | Center | Terminal | | 100 | 0 | 1 | | 90 to 99 | 0 | 10 | | 80 to 89 | 4 | 15 | | 70 to 79 | 5 | 13 | | 60 to 69 | 5 | 8 | | 50 to 59 | 1 | 5 | | 40 to 49 | 2 | 2 | | 30 to 39 | 3 | 4 | | 20 to 29 | 0 | 3 | | 10 to 19 | 0 | | | 1 to 9 | 0 | 1 | | Total | 20 | 62 | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 11.B (Continued) Current number of FPLs. | | | Perce | ntage of respons | es | |-----------------------|------|--|--------------------|-------------------------------------| | Terminal | Rank | Somewhat or
much lower
than needed | Appropriate number | Somewhat or much higher than needed | | Baltimore-Washington | 1 | 100 | 0 | 0 | | Boston | 1 | 100 | 0 | 0 | | Burbank | 1 | 100 | 0 | 0 | | Charlotte, N.C. | 1 | 100 | 0 | 0 | | Dallas-Love Tower | 1 | 100 | 0 | 0 | | Kennedy Tower, N.Y. | 1 | 100 | 0 | 0 | | LaGuardia Tower | 1 | 100 | 0 | 0 | | Las Vegas | 1 | 100 | 0 | 0 | | Memphis | 1 | 100 | 0 | 0 | | Oakland TRACON | 1 | 100 | 0 | | | Oklahoma City | 1 | 100 | 0 | 0 | | Salt Lake City TRACON | 1 | 100 | 0 | 0 | | San Francisco | 1 | 100 | 0 | 0 | | Santa Ana, Calif. | 1 | 100 | 0 | 0 | | Washington National | 1 | 100 | 0 | 0 | | Miami | 16 | 98 | 2 | 0 | | New York TRACC V | 16 | 98 |
2 | 0 | | Chicago TRACC ∨ | 18 | 97 | 0 | 3 | | Orlando | 18 | 97 | 3 | 0 | | Philadelphia | 18 | 97 | 3 | 0 | | Phoenix TRACON | 18 | 97 | 3 | C | | San Antonio | 18 | 97 | 3 | 0 | | Atlanta | 23 | 96 | 2 | 2 | | Norfolk | 23 | 96 | 4 | C | | Pittsburgh | 23 | 96 | 4 | C | | Windsor Locks, Conn. | 23 | 96 | 4 | C | | Chicago O'Hare | 27 | 95 | 5 | C | | Los Angeles TRACON | 27 | 95 | 0 | 5 | | Ontario TRACON | 27 | 95 | 5 | C | | New Orleans | 30 | 94 | 6 | | | Portland TRACON | 30 | 94 | 6 | C | | Newark | 32 | 93 | 7 | | ### Staffing #### Question 11.B In your opinion, is the current number of . . . FPLs (full performance level controllers) . . . higher than needed, lower than needed, or at the appropriate level? If you work at a center, answer for your area of specialization; if you work at a terminal, answer for your schedule. #### Table I.3: Too Few FPLs | View: number of FPLs too low | | | | | | |--|----------|--------------|--|--|--| | Percentage of controllers' response at a | Number o | f facilities | | | | | facility | Center | Terminal | | | | | 100 | 2 | 15 | | | | | 90 to 99 | 10 | 24 | | | | | 80 to 89 | 3 | 8 | | | | | 70 to 79 | 1 | 6 | | | | | 60 to 69 | 2 | 2 | | | | | 50 to 59 | 0 | 3 | | | | | 40 to 49 | 1 | 2 | | | | | 30 to 39 | 1 | 2 | | | | | 1 to 29 | 0 | 0 | | | | | Total | 20 | 62 | | | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions Question 9 (Continued) Working without a break. | | | Para | ntage of | | |-----------------------|------|---------------------------|-----------------------------|----------------------------| | Terminal | Rank | Somewhat or much too long | ntage of respon Appropriate | Somewhat or much too short | | Boston | 1 | 95 | 5 | 0 | | Chicago O'Hare | 2 | 91 | 9 | 0 | | Santa Ana, Calif. | 3 | 88 | 12 | 0 | | Kennedy Tower, N.Y. | 4 | 87 | 13 | 0 | | Oakland TRACON | 5 | 86 | 14 | | | LaGuardia Tower | 6 | 82 | 12 | 6 | | Ontario TRACON | 7 | 80 | 20 | 0 | | Miami | 8 | 79 | 17 | 5 | | Chicago TRACON | 9 | 77 | 23 | 0 | | Philadelphia | 10 | 76 | 24 | 0 | | Atlanta | 11 | 75 | 25 | 0 | | Orlando | 12 | 73 | 27 | 0 | | Phoenix TRACON | 12 | 73 | 27 | | | Baltimore-Washington | 14 | 72 | 28 | 0 | | San Francisco | 15 | 71 | 29 | 0 | | New York TRACON | 16 | 70 | 30 | | | Salt Lake City TRACON | 17 | 69 | 31 | 0 | | Columbus | 18 | 68 | 32 | 0 | | Los Angeles TRACON | 19 | 66 | 34 | 0 | | Nashville | 20 | 64 | 36 | 0 | | Washington National | 20 | 64 | 36 | 0 | | Seattle TRACON | 22 | 63 | 37 | 0 | | Los Angeles | 23 | 62 | 38 | 0 | | Dayton | 24 | 61 | 39 | 0 | | Burbank | 25 | 60 | 40 | 0 | | Jacksonville | 25 | 60 | 40 | 0 | | Newark | 25 | 60 | 40 | 0 | | Dulles Tower | 28 | 59 | 34 | 7 | | Pensacola | 29 | 55 | 45 | 0 | | Phoenix | 30 | 54 | 46 | 0 | | Windsor Locks, Conn. | 30 | 54 | 46 | 0 | | Cleveland | 32 | 52 | 48 | 0 | #### Question 9 Do you believe the amount of time you are typically required to continuously work a position without a break during peak periods is too long, too short, or appropriate? Table I.2: Working Too Long During Peak Periods | View: working too le | View: working too long on position | | | | | | | |--|------------------------------------|--------------|--|--|--|--|--| | Percentage of controllers' response at a | Number o | f facilities | | | | | | | facility | Center | Terminal | | | | | | | 100 | 0 | 0 | | | | | | | 90 to 99 | 0 | 2 | | | | | | | 80 to 89 | 3 | 5 | | | | | | | 70 to 79 | 3 | 9 | | | | | | | 60 to 69 | 6 | 11 | | | | | | | 50 to 59 | 3 | 9 | | | | | | | 40 to 49 | 1 | 8 | | | | | | | 30 to 39 | 1 | 11 | | | | | | | 20 to 29 | 3 | 5 | | | | | | | 10 to 19 | 0 | 1 | | | | | | | 1 to 9 | 0 | 1 | | | | | | | Total | 20 | 62 | | | | | | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions ### Question 2 (Continued) #### Amount of traffic handled. | Dank | Somewhat or
much more | Appropriate | Somewhat or
much less
traffic | |------|--|--|--| | | | | | | | | | 0 | | | | | 0 | | | | | 0 | | | | | 3 | | | | | 0 | | | - | | 0 | | | | | 0 | | | | | 0 | | | | | 0 | | | | | 0 | | | | | 0 | | | | | 3 | | | | | 4 | | | · · · · · · · · · · · · · · · · | | 0 | | | 79 | | 0 | | | 77 | | 0 | | 17 | 76 | | 2 | | 17 | 76 | 24 | 0 | | 19 | 75 | 25 | 0 | | 19 | 75 | 25 | 0 | | 19 | 75 | 19 | 6 | | 22 | 72 | 28 | 0 | | 22 | 72 | 28 | C | | 22 | 72 | 28 | 0 | | 25 | 69 | 31 | 0 | | 25 | 69 | 31 | C | | 27 | 68 | 29 | 3 | | 27 | 68 | 32 | C | | 27 | 68 | 32 | | | 30 | 67 | 33 | C | | | | | C | | | | 31 | | | | 17
19
19
19
22
22
22
25
25
25
27 | Rank Somewhat or much more traffic 1 97 2 90 3 89 3 89 5 88 5 88 7 86 9 85 10 82 11 80 13 79 13 79 13 79 16 77 17 76 17 76 19 75 19 75 22 72 22 72 22 72 25 69 27 68 27 68 30 67 30 67 | Rank much more traffic Appropriate level of traffic 1 97 3 2 90 10 3 89 11 3 89 8 5 88 13 5 88 12 7 86 14 9 85 15 10 82 18 11 80 20 11 80 17 13 79 18 13 79 21 13 79 21 16 77 23 17 76 24 19 75 25 19 75 25 19 75 25 19 75 28 22 72 28 22 72 28 25 69 31 25 69 31 27 | #### Workload #### Question 2 Consider the complexity of the sectors you work and your capabilities as a controller. While working radar during typical daily peak periods, do you believe you are typically required to handle more traffic than you should be handling, less traffic than you should be handling, or an appropriate amount of traffic? ### Table I.1: Handling Too Much Traffic During Peak Periods | View: handling too much traffic | | | | | | |--|----------------------|----------|--|--|--| | Percentage of controllers' response at a | Number of facilities | | | | | | facility | Center | Terminal | | | | | 100 | 0 | 0 | | | | | 90 to 99 | 0 | 2 | | | | | 80 to 89 | 5 | 10 | | | | | 70 to 79 | 3 | 12 | | | | | 60 to 69 | 5 | 14 | | | | | 50 to 59 | 3 | 7 | | | | | 40 to 49 | 1 | 8 | | | | | 30 to 39 | 3 | 4 | | | | | 20 to 29 | 0 | 3 | | | | | 10 to 19 | 0 | 2 | | | | | 1 to 9 | 0 | 0 | | | | | Total | 20 | 62 | | | | ## Contents | Letter | | 1 | |---|---|--------------------------------------| | Appendix I Distribution and Ranking of FAA Facilities by Controller Responses to Selected Air Traffic Control Survey Questions | Workload
Staffing
Overtime
Training
System Safety
Morale | 8
8
16
24
31
69
98 | | Appendix II
Objective, Scope, and
Methodology | Objective
Scope
Methodology | 102
102
102
102 | | Appendix III
Facility FPLs on
August 31, 1988, and
August 31, 1989 | | 105 | | Appendix IV The Major Air Traffic Control Facilities Included in GAO's Survey and Related Controllers' Questionnaire Return Rates | | 108 | | Appendix V
Major Contributors to
This Report | | 109 | workload, and morale. Also, FAA conducted a 1988 survey of all its personnel, including air traffic controllers. In June 1989, we briefed over 100 managers of the busiest air traffic facilities on controller work force concerns. FAA requested, and we agreed to separately provide each facility manager (1) the complete controller survey results of their respective facilities and (2) a report that provides a broader comparative perspective showing how controllers at individual facilities viewed their working conditions, training, safety, and morale. According to Air Traffic headquarters' officials, FAA plans to use our data, along with its own survey and operational data, to analyze controllers' responses and address controllers' concerns. #### Conclusions There is a growing recognition by FAA of the need to more fully understand the unique concerns and conditions existing at FAA's largest air traffic control facilities. Our results demonstrate the diversity of views and provide a basis for FAA to address controllers' concerns at specific facilities. When used with operating and site-specific technical data available to FAA, the controllers' views can supplement the information already known to more fully identify both
facility and system problems. As noted, FAA plans to use our data, along with its own survey and operational data, to address controller concerns. # Objective, Scope, and Methodology Our objective was to rank, in order, the largest air traffic facilities on the basis of controller views of their working conditions, training, safety, and morale. To accomplish this, we identified 27 questions, in 6 areas (workload, staffing, overtime, training, system safety, and morale), which we believe provide a comprehensive cross section of controllers' perceptions. We collapsed the percentage responses to each question into three categories: negative, positive, and neutral. Using the percentages from the negative category, we ranked the facilities by ordering them from highest (most negative) to lowest (least negative). To provide a broader facility perspective of how controllers viewed all six areas of concern, we used a mathematical technique called "cluster analysis" to create most negative and least negative facility groups. This technique differs from our prior analysis because it uses the statistical correlations among questions rather than evaluating facilities by each question separately. route traffic control centers and 62 of the largest terminal facilities? (level 4 and 5), on the basis of the extent of controllers' negative responses for 27 key questions. Appendix II describes our scope and methodology in more detail. #### Results in Brief Controllers are troubled by working conditions at air traffic control facilities. The extent of their concern varies between facilities and on the basis of the specific working condition. Overall, controllers at Boston and Washington centers had the most negative survey views of working conditions, training, safety, and morale, whereas Albuquerque, Houston, and Minneapolis had the least negative views. Similarly, controllers at 12 terminals (including Boston, Kennedy, Orlando, and Washington National) had the most negative views, whereas controllers at another 11 terminals (including Jacksonville, Lubbock, Sacramento, and Tampa) had the least negative views. ### Background Between May 2 and August 5, 1988, we surveyed the air traffic control work force at the 84 largest air traffic control facilities in the continental United States. Overall, 5,098 of 6,469 questionnaires were returned. We summarized the problems concerning the air traffic control work force in our April 21, 1989, report. The complete responses to all survey questions are contained in our April 24, 1989, fact sheet. FAA controller strengths show only slight improvements since our survey. For example, the number of full performance level (FPL) controllers has increased from 9,858 on September 30, 1988, to 9,905 on June 30, 1989. While FAA has been trying to improve its staffing level, the volume of air traffic has increased every year since the controllers' strike of 1981. #### Facilities With Most and Least Negative Controller Views Our overall analysis (see app. II for a detailed methodology description) of the controllers' collective views on the six areas—workload, staffing, overtime, training, safety, and morale—at each of their respective facilities shows that controllers are more concerned at some facilities than others. Table 1 identifies in alphabetical order those facilities having contrasting controller views. For example, based on a comparison of ²A network of 20 centers in the contiguous United States provides for control and separation of aircraft between destinations and over oceanic routes. Terminal facilities control aircraft within the area of one or more airports.